DOCUMENT RESUME ED 298 752 EC 210 788 **AUTHOR** Tuttle, Frederick B., Jr., And Others TITLE Characteristics and Identification of Gifted and Talented Students. Third Edition. INSTITUTION National Education Association, Washington, D.C. REPORT NO ISBN-0-8106-0729-8 PUB DATE May 88 NOTE 163p.; For First Edition, see ED 197 519. AVAILABLE FROM NEA professional Library, P.O. Box 509, West Haven, CT 06516 (\$11.95, Stock No. 0729-8). PUB TYPE Books (010) -- Information Analyses (070) EDRS PRICE DESCRIPTORS MF01 Plus Postage. PC Not Available from EDRS. Ability Identification; Academic Ability; Academically Gifted; Aptitude Tests; Cognitive Ability; Creativity; Elementary Secondary Education; Females; *Gifted; Gifted Disadvantaged; Group Testing; Individual Testing; Intelligence Tests; Leadership Qualities; *Program Design; Screening Tests; *Student Characteristics; *Talent; *Talent Identification #### **ABSTRACT** The text focuses on identification criteria and characteristics of gifted and talented students in the context of educational programming. The section on characteristics discusses kinds of intelligence, indicators of giftedness, student characteristics that may pose difficulties for the classroom teacher (e.g., persistence, criticalness, and tendency to master generalizations at the expense of details), definition of giftedness in an educational context, distinction between the concepts of gifted versus talented, and the special characteristics of gifted underachievers, minority gifted, and gifted females. The second section describes types of identification instruments and procedures, as well as specific procedures implemented by selected programs for the gifted. A two-stage identification procedure is recommended. Procedures tailored to identification in such specific areas as intellectual ability, academic talent, leadership, and visual and performing arts are noted. Approximately half the text consists of supplementary materials which include lists of characteristics of gifted and talented individuals, sample checklists, rating scales, and recommendation and evaluation forms. Information on representative group and individual achievement and intelligence tests, and on tests for assessing higher-level thinking behavior, is presented in chart format. Lits of selected print and media resources conclude the supplementary material. (JW) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization organization - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy # haracteristics I Identification of Gifted and Talented Students 298752 # Third Edition by Frederick B. Tuttle, Jr. Laurence A. Becker Joan A. Sousa "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFC RMATION CENTER (ERIC)." # Characteristics and Identification of Gifted and Talented Students #### The Authors Frederick B. Tuttle, Jr., is Assistant Superintendent, Needham Public Schools, Massachusetts. He is a former university professor of education and an educational consultant in gifted education and written composition. Dr. Tuttle is the author of Composition: A Media Approach, Gifted and Talented Students, and How to Prepare Students for Writing Tests; the editor of Fine Arts in the Curriculum; and the coauthor of Technical and Scientific Writing, and Program Design and Development for Gifted and Talented Students, all published by NEA. He also developed the NEA multimedia program Educating Gifted and Talented Students. Laurence A. Becker, a former high school English teacher, is an Educational Consultant in Creative Learning Environments. He conducts workshops throughout the United States in creativity, filmmaking, and teacher training for work with gifted learners. Joan A. Sousa is an elementary school principal in the East Greenwich (Rhode Island) Public Schools. A former classroom teacher, teacher of the gifted, and coordinator of gifted and talented programs, Mrs. Sousa also served as a member and past chairperson of the Commissioner's Advisory Council on Gifted and Talented Education for the state of Rhode Island. #### The Original Consultants Dr. Paul D. Plowman, Consultant and Federal Integrative Education Project Director, California State Department of Education, Sacramento Dr. Joseph S. Renzulli, Professor of Educational Psychology, School of Education, University of Connecticut, Storrs Dr. Dorothy Sisk, Professor, Gifted Child Education, University of South Florida, Tampa William G. Vassar, Consultant for Gifted and Talented, Connecticut State Department of Education, Hartford #### The Advisory Panel Cyndy Arras, Elementary Teacher and Odyssey of the Mind Coach, Wickenburg, Arizona Yvonne Bair, Teacher of Gifted, E. R. Martin Elementary School, Lancaster, Pennsylvania Glenna Clark, New Directions Program, Special Education Department, Saxe Middle School, New Canaan, Connecticut Richard Culyer, Professor of Education, Coker College, Hartsville, South Carolina Laura B. Henderson, TAG Curriculum Specialist, District 509J, Corvallis, Oregon James D. Phillips, Secondary Special Education Teacher, Cumberland Hall Academy, Nashville, Tennessee Mintie S. Saintsing, AG Teacher, Davidson County Schools, Lexington, North Carolina James E. Twining, Professor of English, Community College of Rhode Island, Warwick # Characteristics and Identification of Gifted and Talented Students # **Third Edition** by Frederick B. Tuttle, Jr. Laurence A. Becker Joan A. Sousa Meat PROTECTION DORN National Education Association Washington, D.C. # Copyright © 1988, 1983, 1980 National Education Association of the United States **Printing History** FIRST EDITION: February 1980 SECOND EDITION: September 1983 Third Printing: February 1987 THIRD EDITION: May 1988 #### Note The opinions expressed in this publication should not be construed as representing the policy or position of the National Education Association. Materials published by the NEA Professional Library are intended to be discussion documents for educators who are concerned with specialized interests of the profession. ### Library of Congress Cataloging-in-Publication Data Tuttle, Frederick B. Characteristics and identification of gifted and talented students. Bibliography: p. 1. Gifted children. 2. Talented students. 3. Students—Rating of. I. Becker, Laurence A. II. Sousa, Joan, III. Title. LC3993.T83 1988 371.95 88-1772 ISBN 0-8106-0729-8 · @ 14 #### Acknowledgments The following materials are reprinted with permission from the sources indicated: Excerpt from "Identifying American Indian Gifted and Talented" by Tom Peacock, paper presented at American Indian Gifted and Talented Planning Consortium, Bernidji, Minnesota, November 1978. Definitions from "A Model: Planning, Designing, and Evaluating Identification and Instructional Programs for Gifted, Talented, and/or Potentially Gifted Children" by Ann Lamkins, State Education Department, University of the State of New York, Albany; copyright © 1977 by Ann Lamkins and New York State Education Department. "Characteristics of Creative-Gifted Children" by Ann Fabe Isaacs, National Association for Creative Children and Adults, 1976. "Some General Characteristics of Gifted Children" from Principles, Objectives, and Curricula for Programs in the Education of Mentally Gifted Minors—Kindergarten through Grade Twelve by Paul Plowman and others, California State Department of Education, Sacramento, 1971. Behavior, in Six Talent Areas from "Talent Category Explanation Sheet" by Robert A. Male, Associate Director, Guidance Institute for (Continued on p. 160) # **CONTENTS** | Authors' Preface to the Third Edition | 7 | |--|----| | Characteristics | 9 | | Kinds of Intelligence | 11 | | Indicators of Giftedness | 14 | | Problems Encountered by the Gifted | 19 | | Definition of Gifted | 31 | | Issues | 33 | | Environmental Considerations | 38 | | References | 44 | | Identification | 47 | | Types of Identification Instruments and Procedures | 52 | | Recommended Procedures | 60 | | Sample Identification Procedures | 65 | | Identification in Specific Areas | 68 | | Logistics | 73 | | Concluding Comment | 76 | | References | 77 | | Supplementary Materials | 79 | | Lists of Characteristics | 80 | | Characteristics of Creative-Gifted Children | 81 | | Some General Characteristics of Gifted Children | 82 | | Fifteen Traits of Creative Thinkers | 83 | | Behaviors in Six Talent Areas | 84 | | Sample Identification Instruments and Materials | 67 | | Performance Lists | 87 | | Scales | 88 | | Sample Items from Scales for Rating the Behavioral | | | Characteristics of Superior Students | 88 | | Teacher Checklists | 89 | | Checklist for Kindergarten Students | 89 | | Checklist for First Grade Students | 90 | | Checklist for Grades 2-6 | 92 | | Checklist for Middle Grades and Above | 95 | |---|-----| | Checklist for Junior High | 96 | | Checklist for Culturally Disadvantaged Under- | - | | achieving Mentally Gifted Minors | 97 | | Checklist for Able Disadvantaged Pupils | 99 | | AIP Teacher Recommendation Form | 102 | | AIP Student Achievement Form | 105 | | Questionnaires and Inventories | 106 | | Self | 106 | | Self-Portrait | 106 | | Autobiographical Questionnaire | 107 | | Biographical Inventory | 108 | | Parent Questionnaire | 109 | | AIP Parent Inventory Form | 114 | | Peer Referral Form | 117 | | Peer Nomination Form | 118 | | Recommendation Form | 120 | | Referral Form | 121 | | Student Application Form | 122 | | Creativity Measures | 123 | | Talent Survey Form | 123 | | In-Class Identification Strategies | 124 | | Teacher Evaluations of
Creativity | 132 | | Sources of Instruments | 133 | | A List of Representative Tests for the Six U.S.O.E. | -33 | | Talent Areas | 134 | | Tests for Assessing Higher-Level Thinking Behavior | - | | Implementing an Identification Program | 145 | | Salarrad Defense | 163 | | Selected References | 1)3 | | Additional Resources for the Third Edition | 150 | # AUTHORS' PREFACE TO THE THIRD EDITION When the first edition of Characteristics and Identification of Gifted and Talented Students was written, the resurgence of interest in gifted education was beginning to gather formidable strength and momentum. Since then the need to recognize and provide for gifted students in our schools has been generally accepted. Although varied, programs to meet the needs of the gifted have been developed in schools throughout the country, especially at the elementary levels. Much of the early energy that provided the momentum for the gifted movement in the 1970s and early 1980s has been channeled into other areas. These areas. such as critical and creative thinking, have incorporated many of the programmatic concerns of educators of the gifted. (See Program Design and Development for Gifted and Talented Students. Third Edition, for examples of some of these approaches.) In spite of these trends in programs for gifted students, the importance of recognizing their characteristics and needs exists as much now as it did in the seventies. The issues that were paramount then are equally relevant now. We addressed many of these, such as problems encountered by gifted students, multiple criteria for identification, use of standardized tests, and minority gifted, in previous editions. In this edition we have expanded these issues and also addressed additional ones such as right and left brain functions, the underachieving gifted, preschool educa- tion for the gifted, and gifted females. As with previous editions, our purpose in presenting this material is to raise awareness of issues and to provide some concrete illustrations for describing the program needs of gifted students as well as for establishing appropriate identification procedures. Consequently, we have only skimmed the surface of many major areas, such as kinds of intelligence, and refer readers to other sources for more in-depth treatment. We do not consider the illustrations provided as the best approaches but rather as examples of different types of approaches. Each school system has its own circumstances that must be considered when designing its identification procedures. Therefore, our hope is that readers will find elements of different approaches applicable to their particular situations and adapt them accordingly. Whether part of a more general systemwide goal, such as teaching critical and creative thinking, or a specific need, such as reaching the underachieving gifted in the elementary school, awareness of the characteristics, needs, and various methods to identify the individual gifted student remains vital to helping students reach their potential. Many believe that only those directly involved with programs for the gifted need be concerned with characteristics and identification. To be sure, those directly involved do have a special concern for gifted students and such knowledge is vital to developing and implementing a successful program. It may be even more important, however, for other teachers and administrators to become well acquainted with the characteristics and needs of the gifted. All teachers work with some gifted students. Even special education teachers work with gifted students whose abilities have been overshadowed by a learning disability. All educators, then, should have an awareness of the characteristics, needs, and potential difficulties facing gifted students if we are to provide quality education for each student based on individual needs and abilities. # **CHARACTERISTICS** # **CHARACTERISTICS** ### A Way of Perceiving Persons are gifts wrapped! Some are wrapped beautifully; they are attractive when I first see them. Some come in ordinary wrapping paper. Others have been mishandled in the mail. Once in a while there is a special delivery! Some persons are gifts which are very loosely wrapped, not sealed. Others are tightly wrapped, practically locked. enigmas really, almost forbidding. But the wrapping is not the gift! It is easy to make this mistake. It is very amusing when babies do it. Sometimes the gift is very easy to open. Sometimes I need others to help. Is it because some are afraid? Does it hurt to be known truly, hone stly? Maybe they have been opened before and thrown away, discarded. Maybe such a gift isn't for me, too good for me. Maybe I'm not read;; I'm not open. I'm different. Maybe I don't recognize the gift, that it is for me. Maybe I see this gift as a threat and not an invitation. I am a person ... Therefore I am a gift, too. Perhaps I have never accepted the gift that I am. -Anonymous If nothing else, a program for gifted and talented students should make all teachers aware of the potential for giftedness in individuals. Some student behavior that many consider disruptive may, at times, indicate giftedness. This viewpoint should raise expectations and possibilities for all students. The lists of characteristics of gifted individuals are almost as numerous as the students themselves. Many educators have published such lists and have derived a variety of definitions for this population. However, the specific school or teacher may find that lists fail to consider the unique resources, goals, and community of the particular school or district. A workable definition of gifted and talented may not be so easy to develop as one might once have believed. When asked, "Which of the students you presently teach knows more about a subject than you do?" some teachers state they cannot name any such student. The overall purpose of this text is to help teachers at all levels, primary through secondary, become more sensitive to those individuals in their classes who have keen inverests, broad experiences, superior knowledge, or perhaps a different way of viewing the people and places that comprise their learning environments. In many cases gifted and talented pupils go unnoticed and consequently fail to continue to develop their potential throughout their school car. These students deserve the same opportunity as others to develop to the fullest extent possible. In many academic situations the existence of gifted and talented students may not even be recognized, however. If the focus is on the acquisition of content, particular attention may be paid to learners who have considerable difficulty with the content and who have fallen behind the others. In addition, students who fulfill the goals of neatness, punctuality, and appropriate classroom behavior are often rewarded, while these who do not conform to these expectations are penalized. Sometimes the truly gifted succeed only outside the curriculum or outside the school. Too frequently those behaviors that may indicate superior abilities serve to create additional difficulties and problems. # KINDS OF INTELLIGENCE In her book, Growing Up Gifted, Barbara Clark provides her interpretation of Cattell's definition of intelligence. This brief definition has implications for the characteristics of the gifted as well as for program development. "Intelligence is a composite or combination of human traits, which includes a capacity for insight in 3 complex relationships, all of the process involved in abstract thinking 'adaptability to problem solving, and capacity to acquire new capacity' (Cattell, 1971, p. 8)" (G. p. 8).* The key words are "composite" and "capacity." Although often viewed as a single entity, intelligence involves many different aspects and may be represented through a variety of forms. A single score on an IQ test by itself does not indicate presence or absence of intelligence. Intelligence tests may be useful predictors of academic performance as they focus primarily on academic areas such as reading, mathematics, writing, and logic. However, they do not assess creativity, motivation, or many of the other factors that contribute to the entity of an "intelligent" person. As Restak illustrates, In fact, intelligence is a smorgasbord of widely varying abilities.... Some people are astonishingly adept at mathematics but find it difficult to write a letter.... How would one gauge the intelligence of a child who, with no prior training or instruction, can unscramble a Rubik's cube in 30 seconds? (V, pp. 110-11) In addition, intelligence is "capacity" or potential, and as such needs nurturing to reach the capacity. As Clark indicates, "High intelligence. advanced or accelerated brain function—whether in cognitive abilities such as the capacity to generalize, to conceptualize, or to reason abstractly, or in specific academic ability, leadership, creative behavior expressed through visual and performing arts—results from the interaction between inherited and acquired characteristics" (G, p. 8). The achievement of one's potential intelligence is dependent both on interaction between the individual and the environment and on interaction within the individual. The human brain is divided into two hemispheres connected by a collection of fibers called the "corpus callosum." Research into the functions of these hemispheres has provided us with some important insights for education of the entire individual. Body functions are controlled by the opposite sides of the brain. The right side of the body is controlled primarily by the left hemisphere of the brain, while the left side is controlled by the right hemisphere. In addition to specialization of bodily functions, the hemispheres also specialize in different types of thought: ^{*}Letters in parentheses refer to the Additional Resources for the Third Edition beginning on page 158. The left brain is most responsible
for linear, sequential, analytic, rational thinking. Reading, language, the computational aspects of mathematics, the inquirer, and the critic are located in this hemisphere. Thought of a metaphoric, spatial, holistic nature is the province of the right hemisphere. Here we find involvement with the creation of art, music, the concepts of mathematics, synthesizing, intuitive knowing, and a more coherent perceptual style. The right brain seems better at passive comprehension, the left at active articulation. Some ways of differentiating functions of the left and right brain that have been suggested follow: #### LEFT math, history, language verbal, limits sensory input sequential, measurable analytic comparative relational referential linear logical digital scientific, technological #### RIGHT self, elaborates and increases variables, inventive nonverbal perception and expressiveness spatial intuitive holistic nonreferential integrative Gestalt imagery better at depth perception, facial recognition mystical, humanistic* Although this simplified division of work between the right and left hemispheres is helpful to educators in analyzing curriculum and developing programs to meet many different kinds of learning, the actual division is far more complex. One major complication is the fact that the brain is an evolutionary organ, constantly being modified by experiences and circumstances. Several experiments have demonstrated that people may "use different parts of their brains to do the same thing" (U, p. 250). Consequently, it may be more accurate to view the specialization of the two hemispheres and that of general processes rather than specific activities. Neurologist Richard Restak explains the general specializations: ^{*}Growing Up Gifted: Developing the Potential of Children at Home and at School, 2d ed. (p. 24), by Barbara Clark. Copyright © 1983 Merrill Publishing Company, Columbus, Ohio. Reprinted with permission. Instead of thinking that the left hemisphere is specialized for language, it may, more accurately, be specialized for symbolic representation. The right hemisphere, by contrast, seems to deal with representations that mirror reality more directly, those large chunks of experience that don't employ language. One example of right-brain specialization is the ability to distinguish one person from another, ... Division of the hemispheres into "symbolic-conceptual" (left hemisphere) vs. "nonsymbolic directly perceived" (right hemisphere) avoids many oversimplifications. For instance, it is not totally true that the right hemisphere is completely devoid or language ability.... (U, pp. 251-52) While it is important that educators realize the different strengths of the two hemispheres and the varieties of attributes within an individual, it is also important not to overemphasize the separate functions of the two hemispheres. To function to capacity, the brain must be viewed as an integrated whole, not as a series of isolated parts. The specialization of control, for example, is not absolute since it appears that the entire brain is capable of taking on a variety of functions. As Restak states, Performance is not confined to any specific portion of the brain but is "spread out." The brain is thus highly localized yet exhibits confounding "nonspecificity." Brain researchers still have not resolved this conundrum, and perhaps never will. (V, p. 104) ## INDICATORS OF GIFTEDNESS Gifted and talented individuals are many times stereotyped as being emotionally tense, high-strung, uncoordinated, and bookish. This description as misfits has been disproved repeatedly by educators and researchers who have found that often the gifted are the social as well as the intellectual leaders. As Gallagher states, the gifted are "almost invariably more popular and more socially accepted than children at other levels of intellectual ability" (5).* In many situations the gifted individual may be the class leader rather than the class oddity—depending, of course, on the specific school and the values of teachers and students, ^{*}Numbers in parentheses appearing in this section refer to References: Characteristics, beginning on page 44. and whether the particular type of ability is held in high esteem. The degree of ability may also affect the leadership role. Einstein and Churchill were hardly class presidents. The "class leader" in Edward's class is, in fact, gifted both intellectually and in sports. However, he is not so far ahead of his classmates academically as Edward is, and this may make a difference in terms of general social leadership. Edward, a third grader, seems to be better accepted in his fifth grade arithmetic class than by his third grade peers. Several lists of characteristics of gifted individuals have been disseminated throughout the country. See Supplementary Materials (pp. 79–152). Regardless of list selected, it should be remembered that the behaviors cited merely give tentative, general characteristics. Particular gifted individuals may not possess all the characteristics and may indeed act in a way to conceal these traits, especially as they progress through school. If the school allows and encourages individuals to exhibit their natural traits, however, certain characteristics will become more evident. Typical of such lists of characteristics reflecting gifted ability is the following: # A gifted individual— - 1. is curious. - 2. is persistent in pursuit of interests and questions. - 3. is perceptive of the environment. - 4. is critical of self and others. - 5. has a highly developed sense of humor, often a verbal orientation. - 6. is sensitive to injustices on personal and worldwide levels. - 7. is a leader in various areas. - 8. is not willing to accept superficial statements, responses, or evaluations. - 9. understands general principles easily. - 10. often responds to the environment through media and means other than print and writing. - 11. sees relationships among seemingly diverse ideas. - 12. generates many ideas for a specific stimulus. The foregoing characteristics may be grouped into three areas: personal (1-3), interpersonal (4-7), and processing of information (8-12). Another perspective is suggested by Donald Nasca, State University of New York, College at Brockport, who has described gifted learners using computer terminology: If you take a look at the number of descriptors that we can put together on giftedness, they comprise three different categories. First of all, is sensory input. Gifted students are capable of receiving more information from their environment. Secondly, is storage capacity. They are able to store more information. Third, is processing of information. Gifted students seem to be able to call upon a greater variety of techniques to process information that they have available. The gifted are producers of information whereas their age-mates tend to be accumulators of information and recallers of information. (25) Although these lists describe behaviors that the gifted may exhibit in a classroom, sometimes the characteristics of gifted individuals become evident even before school age. When viewing indicative behaviors of preschool children, then, educators and parents should ask themselves if the behaviors are different from those expected of other children of the same age. Margot Parrot, a parent of three highly gifted children, shared the following characteristics and indicative behaviors of preschool gifted children from her own experiences and extensive readings as a concerned parent: - 1. Early language acquisition: uses a large vocabulary; speaks in long, complex sentences; talks early and often. Many gifted children, however, do not speak early but wait until they are older and then display a remarkable facility with language. - 2. Fine and gross motor skills: walks, climbs, runs early and well; controls small objects such as scissors, pencils, crayons, etc., easily; copies pictures and words; handles rools well. - 3. Intellectual areas: reads signs or even books; does mathematical problems; draws associations among diverse ideas; remembers facts and events; is interested in social and moral issues; has a long attention span; asks why. - 4. Social areas: has empathy for others; is self-confident and independent; organizes and leads group activities; very active both mentally and physically. 5. Creative areas: has a vivid imagination; enjoys playing with words and ideas; shows a highly developed, often verbal, sense of humor; uses objects, toys, colors in imaginative ways. 6. Specific areas: plays musical instrument; plays sports well; sings: in general, shows remarkable ability in specific areas. According to Parrot, "In identifying by traits, it all boils down to being different, either in kind or intensity." Readers whose initial reaction to this list is to wonder how it differs from other lists perhaps share the viewpoint favored by Halbert B. Robinson, Director of the Center for Study of Gifted Children, University of Washington, Seattle, who states: "I know of no evidence, however, that gifted children are in any meaningful way different than other children. They are precocious, we know, but precocity has more to say about their rate of development in the area of their gifts than about the qualitative path their development has taken" (18). I've been thinking about what exactly made my children so different, from an early age. With Edward it was: motivation (he went from a helpless infant to a child who could crawl, sit, stand, walk holding on, and even speak; early speech (putting two words together at nine months when most babies don't even know two words); memory, sensitivity to environment and to other people; and piercing questions. Then, of course, there was his early reading (books at four and one-half) and mathematical ability (by five and one-half he had mastered all major concepts of elementary school math in his head). Chrysal was entirely
different. Her motor ability and verbal ability developed earlier but over a longer period (at two and one-half to three months, Chrysal devised a means of locomotion; she would roll across the floor to get to a desired object), by two she had mastered scissors completely. At three she was writing legibly and doing art work which was identifiable. From three to five she was too ill to show her remarkable mental abilities, so I was surprised to learn how high her IQ was. She read at about four and one-half to five. Her emotional development was moderately impaired by illness-her own illness and her baby brother's. Louis' memory was amazing as a baby-and from the time he was an infant he seemed to he unusually friendly and well adjusted-which was more amazing considering the fact that he spent much of his babyhood in the hospital-often either in pain or drugged and much of his toddler- hood in isolation to prevent infection. He is, at three, not only very verbal and perceptive, but also very outgoing and secure. He loves classical music and sings well. He plays with words and ideas like toys. His understanding of math concepts is becoming more obvious and although he has been reading some words since two, he is just starting to put together the skills to read phonically. I expect him to read at a first grade level in a few more months, at age four. The thing that I realize upon looking back is that all three children were showing evidence of giftedness before the age of one year old and all three were branching out into areas in which they would excel by age two. By that time, strangers would make such remarks as "Isn't he the smart one." or "He seems more like three than two." I suppose I agree with Robinson that precocity is the main thing. But these kids have a way of interacting with their environment that does seem qualitatively different-call it deeper perception, perhaps. My kids seem to do some things that most other kids just don't do at any age. (This difference may be cultural, though). The difference between mental age, emotional age, and physical age (at one point Chrysal was "classified" as having a mental age of nine and one-half, emotional age of two to four, and physical age of five and one-half) seems to produce unique characteristics, besides. When a child in diapers is reading. I for one am curious about how he views the world. (Margot Parrot) Although the lists of characteristics of gifted and talented ability provide valuable tools for locating and identifying these individuals in schools, several cautions about their implementation are suggested. First, these lists reflect traits of gifted individuals in general. Specific lists should be developed by the teacher or school to reflect particular situations and types of giftedness. Also, because of the general nature of the lists, few, if any, individuals will possess all the characteristics. Second, the characteristics cited by these lists will be demonstrated only in environments that encourage individuals to display them. Third, while the characteristics are appropriate to the general population, individuals within subpopulations may have characteristics not included on general lists or may even possess traits that are in opposition to those usually cited. Consequently, the search for indicators of giftedness should take into account the particular goals of the program, the type of environment needed to exhibit the characteristics, and the variety of subpopulations from which the students will be selected. As educators survey their populations for students possessing the appropriate characteristics, they should continually draw distinctions between characteristics and resultant behaviors. Too often an individual's behavior is interpreted as a personality trait. For example, one who is critical of others' responses is sometimes viewed as "antisocial." This criticalness manifests itself in "antisocial" behavior only because the individual has not learned more appropriate outlets for the characteristic. While the characteristic may be positive, the concomitant behavior may be negative. Such behaviors, in turn, sometimes create special problems for gifted individuals. ### PROBLEMS ENCOUNTERED BY THE GIFTED Although educators usually place a high value on the characteristics cited for gifted individuals, often the behaviors indicative of these characteristics, especially in an academic setting, create difficulties for both the teacher and the gifted child. Even with an extensive list of characteristics, it is difficult to determine giftedness in many students who have learned, consciously or subconsciously, to hide their true abilities. This statement may sound strange, but it is not when we examine the conditions under which the gifted have to function. First, their peers may place little value on intellectual giftedness. The athlete is admired and the clown is honored, but the intellectual is often ridiculed by classmates. Consider the case of the student who wrote a letter to an editor asking if it would be immoral to cheat on tests to achieve a lower score. The girl scored so well on her exams that she was affecting the curve, causing her classmates to receive lower grades. Michael Pyryt conducted a study on the perceptions of inner-city youths toward the gifted. He found that "the inner-city students saw the mathematically talented students as show-offs while the gifted students themselves and their teachers saw them as more argumentative and opinionated" (15). Cecelia Solano noted that "students from a more middle-class school also saw the gifted as conceited and boastful" (21). As a result of peer pressure, and perhaps even teacher pressure, many gifted students become withdrawn or rebellious in the classroom, making it even more difficult to recognize their true potential. Tara Stuart of Horizons Unlimited, in Keene, New Hampshire, relates a story that illustrates how a gifted individual may be affected by the attitude of peers and teachers. In England several years ago I recall meeting Neil, a very sensitive and highly gifted child. The advent of kindergarten and first grade provided the trauma that changed a precocious, joyous child who read at four and played chess at five into a self-effacing, nonverbal seven year old. In attempting to reassure and help her son, Neil's mother one day talked with him about the map of the world and how explorers had traveled across thousands of miles and unknown seas and continents to discover new lands and that when they returned to their own lands, few people could understand and identify with the explorers' new knowledge of the world and all they had undergone to attain it. Then she drew a map to represent the conscious being. She carefully pointed out that in his life Neil had the capacity to explore the areas of the higher unconscious that many people only glimpsed occasionally, that he was like an explorer. He was exploring the dimensions of his inner world. The bright-eyed Neil burst out, "I wish you had told me that when I was four. I always knew I was different, but I thought I was different in a bad sort of way." (25) To avoid creating similar feelings in other children, teachers should learn to observe students individually with the expectation that perhaps their behavior might be indicative of potential superior ability. The following discussion focuses attention on characteristics and behaviors that are accepted as potential indications of giftedness but that often create problems in an academic setting. # Divergent and Associative Thinking This discussion of divergent and associative thinking includes not only those individuals who perceive the world in ways different from most of us, but also those who are able to draw relationships among ideas where most of us see little if any connection. Because of these unusual perceptions, many of the responses of these thinkers seem strange or even wrong to many teachers. Consequently, while they readily acknowledge the importance of divergent and associative thinking, teachers often inhibit it in the classroom. For example, a divergent thinker will often arrive at apparently erroneous answers but, when asked to explain these answers, will sometimes demonstrate that the "wrong" answer is actually "right" when viewed from a different perspective. However, most teachers have too much content to cover, too many students, and too little time to allow such digressions from the lesson. The result of this process may be that the student accepts the teacher's opinion without question and begins to doubt his or her own thinking processes. The associative thinker is often the person with the strange sense of humor—the person whose remarks are humorous in retrospect after the listener has an opportunity to appreciate the subtleties of the statement or comment, or the unusual associations drawn. This ability to see relationships among seemingly disparate ideas leads these individuals to paths not usually followed by peers or even by teachers. Consequently, they are perceived as different from others, usually in a negative manner. Unless they are strong individuals who receive support from other aspects of their lives, such as home, they sometimes shelter their egos by attempting to become conforming thinkers, following the same path as everyone else, withdrawing mentally from a frustrating environment and becoming the quiet student in the corner. Some may even rebel in the classroom setting and achieve the questionable status of troublemaker. Not only are gifted individuals able to perceive a great deal of their environment and to draw from it a wide variety of associations, but they are also able to express their perceptions and understandings to others in a wide variety of ways. Most schools, however, accept only one mode of response: print. As a rule, high academic value is not placed on film, dance, art, or drama as expressions of understanding of
concepts. Test-taking and essay-writing may provide teachers with the bulk of their perceptions of student ability. Students may be allowed to express ideas and feelings through another medium such as film, but ultimately they are required to respond in print in order to receive adequate evaluation and subsequent academic approval. A course that allows the use of nonprint material for evaluation would not often be considered a "solid" academic course. Gifted students who may find other media more appropriate for presentations of their understandings are therefore penalized by the academic world. Emily, a tenth grader who was particularly interested in mime, asked if she could do a special, self-initiated study of it as part of her work in English class. The teacher granted her request. While the rest of the class was reading *Macbeth*, Emily studied mime, not to avoid reading the play but as a positive alternative to it. After extensive reading and research, Emily went to a nearby elementary school where she taught mime to the children. The teacher gave her credit for her work, but he received considerable criticism from the rest of the faculty because Emily had not taken the test on *Macbeth*. Instead, she had performed in the elementary school, worked with the children, and documented the experience on slides and film. # Critical Perspective Often gifted individuals are critical: of themselves and of others. Tasks and concepts come easily to young gifted individuals. Not only do they begin to rely on this ease of acquisition, but others also assume this facility in many areas. As these young students are continually rewarded for their easy successes, they begin to internalize expectations of easy and high achievement in all areas of endeavor. As they mature and progress through the grades, however, they find that success does not come quite so easily or readily in all areas. While others—teachers and parents—may understand this, the individual may find it difficult to lower the unrealistically high expectations of success. Consequently, even when others may see a successful person, he or she may see only a failure. This unrealistic self-perception may result in frustration and an unwillingness to attempt tasks and projects. Sometimes this fear of failure to live up to expectations exhibits itself at the very moment of apparent success—for example, when to the outside observer the individual who seems to be on the brink of achievement gives up or completely removes himself or herself from the situation. During preschool and her first five years of school, Kelly was a very popular and successful student; everything seemed to come easily to her. In sixth grade, her life changed. Although she still maintained an "A" average in her subjects and had many friends, she often cried during the evening. Soon her work began to deteriorate and she began to isolate herself from her friends. After considerable discussion it was discovered that she considered herself a failure. Although everyone else believed her to be extremely successful, noting her "A" average and popularity, Kelly felt she should have an "A+" average and even more friends. When answers to a teacher's questions are obvious, one may have little patience with erroneous answers and, sometimes, even with the question itself. Because gifted individuals are more perceptive of the answers than many of their classmates, they may be critical of others in the classroom setting, including the teacher. Since the teacher must meet all students' needs, much of the class is usually geared to a level lower than that at which the gifted individual is operating. Several frustrations may result from this situation. First, the gifted child may try to dominate the discussion. Second, frustrated in this attempt, he or she may withdraw in anger and scorn others' answers, especially if they are less perceptive than his or hers would have been. Third, the individual may attempt to explore an answer further than the teacher had intended, leading the class into realms where other students may be lost. All these reactions could create difficulties for the teacher as well as for the gifted student as others may be frustrated and angry with her/him. Tad was a good math student. He could often envision alternatives to the teacher's methods of solving problems during class demonstrations. Sometimes Tad would express his opinion of the teacher's procedure, indicating that his was faster. The teacher, however, knew Tad was able to make intuitive leaps that other students could not make so she had to lead them through her method. But Tad's continual interruptions created a great deal of friction between them, resulting in Tad's reluctance to do any work in the math class. Tad passed the course with a C, far below his ability and so was unable to enter the honors program the next year. # Different Time/Space Perspective Gifted individuals often have a perception of time and space that conflicts with that held by most people. A commonly stated characteristic of giftedness 1 the ability to accomplish tasks quickly, but this is not always true. Sometimes a gifted pupil will take longer to complete a task than other students. Partly because of the ability to see relationships and the desire to accomplish a goal well, a gifted pupil may require much more time than other students to delve into research and associated ideas, to organize the array of information and thoughts, and to compose the final draft of a presentation. This trait may lead to conflict with the schedule established for completion of assignments. Consequently, the pupil is either frustrated in the attempt to live up to individual standards or penalized for tardiness. Jeff was a very good student but he seemed unable to submit papers on time. For example, one paper was a week late because he had to "get it right" before submitting it. When it was a week late, however, he felt he should make it better to compensate for the tardiness. Then it was two weeks late, so Jeff decided it had to be even better, making it three weeks late. Finally the teacher said that he should just turn it in as is Jeff sensed that somehow he had to balance quality and quantity and still meet the "deadline" while remaining satisfied with the effort and the product. Because of his own high standards, the task was not a simple matter of dashing it off and handing it in, as it was for some of the other students. In some cases, the desire to delve into a subject may make an assignment seem trivial to a gifted student who will, consequently, have difficulty completing a relatively simple task. When given the assignment to write a 500-word theme about a novel, Carlos confided that he was having trouble because he couldn't think of anything "small" to say about the work. Organization of material may also present problems for the gifted student in the classroom. For most of us the traditional pattern of organizing notes and references is helpful, because we may have difficulty keeping track of ideas in the absence of an observable system of organization. The gifted individual, on the other hand, often establishes a unique pattern of organization that makes sense only to that person, if it makes sense at all. To an outside observer the arrangement of materials appears as disorganization. This "creative clutter," however, is necessary for that person, as the various associations among the seemingly different items are an integral part of the organization. Rose's desk is a mess by most standards. However, everything fits into an elaborate individual filing system; for whenever she wants a note card, book, or reference, Rose can reach into this clutter and produce it immediately. It may not fit the teacher's idea or method of organization, but it works for Rose. Whenever she is force the clean it up," she loses track of things for days. In some classrooms such highly individual arrangements of materials can create problems if the gifted individual is forced to follow the same method of organization as everyone else or is marked down accordingly. Once again the assumption behind such attitudes and practices may be that someone else, 'an expert,' knows what is "best" for the student. The process of self-discovery that results from the individual's direct experience is denied as the acceptance of authority is reinforced. To be sure, with some gifted children the "creative clutter" is nothing more than a mess. These students can profit by examining several methods of organization and selecting or developing the one best suited to their personalities and purposes. # Variety of Valid Alternatives Charles Pulvino of the University of Wisconsin has observed that one of the major problems confronting gifted students in high school is that of choice. For most people, the areas in which they may focus their future efforts are limited since their ralents and energies allow them to excel in only one or two fields. For gifted individuals, however, many more paths are open as the potential for superior achievement in any of them is real. While many may consider this situation a benefit, it often creates problems because of the variety of pressures to select a single path early in their career. Faced with pressures from many fronts (from society to contribute to the welfare of all, from academia to excel on a theoretical level, from parents and peers to advance financially, and from self to achieve satisfaction), gifted individuals often find themselves in a dilemma that creates severe internal conflicts. Occasionally, when they are forced to limit their scope and live within the confines of a narrow selection of alternatives, the gifted are made to feel unacceptable as persons. This is particularly true of individuals in groups for which society holds role expectations. Gifted girls within our culture, for example, are especially susceptible to such pressure. Maria has always
had a variety of paths open to her but has faced continual internal conflicts because of these alternatives. As a young girl she was selected for a special university program for students gifted in creative writing. At fifteen she was chosen to join the opera workshop at a nearby college and consequently received a scholarship for voice. Her family felt this was not a wise decision financially, however, so Maria went to a technological institute where she excelled as an engineering student. This field was also thwarted when her counselor advised her against pursuing engineering, as the field was closed to women and there was already a surplus of engineers. From there Maria went to a state university where she majored in general education with a minor in premed. Again she excelled in several areas, especially biology and eugenics. Now, many avenues were open to her. Unable to settle on any one, she mairied, postponing decisions about her own career, which left her with deep feelings of lack of fulfillment. She therefore began to work in education, with special emphasis in psychotherapy. Within this general field she has moved several times. In addition, she has become particularly adept in carpentry, cabinetry, painting, ceramics, sewing, and writing. Even with the career in education guaranteed, however, Maria has felt frustration because of a benef that she is obligated to work only in education; and she has felt guilty about moving or even considering moving into other areas in which she is equally gifted. ### Persistence A major objective of most teachers is to motivate students to pursue academic goals. Usually the effort to provide motivation extends for several weeks until the unit is complete, at which time teachers move to another topic. Teachers whose classes contain gifted and talented learners might perhaps perceive the problem as how to deactivate rather than activate these students. Once a gifted individual becomes involved in a particular area, interest and singular pursuit of knowledge in that area are often long-lived. It has also been the authors' experience that once a person becomes convinced that learning is his/her own responsibility, a teacher would not dare assign the amount of work voluntarily attempted by that learner. While initially quite gratifying, such persistence may frustrate the teacher who wants the individual to stay with the class and become equally involved in other units. When teacher frustration becomes too great, the student is persuaded to abandon the topic and follow the rest of the class. Another area in which persistence may cause problems for the gifted individual is in the daily class discussion. In most such instances, specific answers to questions are expected and a limited amount of time is available for digressions from the expected answers. Gifted individuals, however, have the ability to see beyond the superficial answers and may want to move the discussion to these other areas. Such behavior may be viewed as disruptive because it detracts from the intended line of questioning. I stopped asking questions in my calculus class since I obviously annoyed the professor. I kept seeing new connections that he hadn't explained and didn't intend to. The conmath lovers resented my questions, too, since they didn't want to be further confused. Even the gifted student's direct answer may cause problems, as she/he may have a special insight or additional knowledge that produces an alternative to the answer wanted and expected. Most teachers will allow the individual to state the alternative answer, but few will permit the persistent delving into the alternate route because class time will not accommodate such digression and few other students will be able to follow the discussion. The teacher, too, may be unable to follow the direction suggested by the digression. Such a situation may also pose a significant threat to the self-confidence of the teacher. Once again, the gifted individual is frustrated and penalized for the very characteristics that indicate exceptional ability. Further, intellectually gifted students may be perceived as rude or obnoxious because of their persistence and tenacity—the line between persistence and insubordination being sometimes difficult to determine. It is well to keep in mind, however, that rudeness is a description of the way certain behaviors are perceived by a specific observer, which involves a value judgment about those behaviors. Such judgment often has serious implications for the relationship between the observer and the person whose behavior has been labeled rude. By examining these characteristics, it is hoped that it will be realized that actions may reflect attitudes other than the superficial ones—that obnoxious behavior, for example, may stem from a real interest in an area, not from a desize to irritate or anger. ### Results The foregoing and other problem-creating characteristics of gifted individuals may result in even more serious negative classroom behaviors, including antisocial acting out to achieve recognition, intentional failure to gain attention or to mask ability, deliberately careless or messy work, and an active distrust of teachers and other adults. This is certainly not to imply that all gifted individuals are obnoxious or that all who display unacceptable behaviors are necessarily gifted; rather, it is vital to look beyond the surface manifestations of the behavior to the underlying causes in all individuals. When this is done, the cause may be found to be a frustration of superior abilities. If the negative behaviors are prolonged, they may cause additional problems in the future. For example, lack of challenging work in early grades may give rise to a careless attitude toward work and, in time, to an inability to perform to capacity when the work becomes more challenging. Ted is content with slightly above-average grades achieved with very little effort. Usually he begins and completes a project the night before it is due or studies for exams during the preceding class. This approach has been successful as he usually receives A's or B's for these efforts. Now, however, he is faced with more difficult classes and finds that he is unable to adapt his time to prepare adequately for tests and projects. Not only are his grades dropping drastically, but he is losing confidence in himself and becoming frustrated by the situation. The feelings of rejection by peers and teachers sometimes create emotional problems in gifted individuals. When unable to achieve their potential in school, they may seek other outlets, some of which may be unacceptable to both school and society. In the short story "The Substitute," Zenna Henderson (9) depicts a situation in which Keely, a disruptive student, continually antagonizes teachers and refuses to perform the tasks demanded of the class. The conflict is resolved when a substitute teacher recognizes that the gum and wires that cluttered Keely's desk were really a sophisticated radio that permitted him to converse with extraterrestrial beings. The table that follows summarizes several characteristics of gifted students, together with the resulting difficulties and related problems that may arise in the classroom. By focusing attention on individual behavior as a potential indication of gifted ability, teachers may be able to reexamine the rebellious student, the far-out student, the withdrawn student, the hyperactive student, and the daydreamer. Bill Romey, in Consciousness and Creativity (19), for example, presents an interesting discussion of the function of daydreams in the educational process. A reexamination or review may show some of these unacceptable behaviors in a different light. #### Difficulties and Related Problems of the Gifted General Characteristic Sample Potential Difficulty Curiosity Sometimes interferes with the teacher's lesson with continual questioning; needs access to a large variety of materials. Persistence Focuses on areas of personal interest sometimes at the expense of work in other areas often required by the teacher; viewed as stubborn. Perceptiveness Exhibits sensitivity to others' verbal and nonverbal criticism and to being perceived by others as "different." Criticalness Shows reluctance to submit imperfect work; may not begin a project because it may not reach excessively high standards; causes antagonism of peers and teachers by negative critical reactions. Understanding of General Principles Neglects details once generalizations are mastered; jumps to conclusions about specifics; impatient with teacher focus on specific steps or details in a procedure; becomes frustrated by others' inability to understand general concepts as quickly; designs own procedures that may be in conflict with those taught by the teacher. Ability to See Relationships Provides answers that are not considered or understood by others; gives incorrect responses on multiple choice tests because several of the alternatives are equally "correct" if considered from a different perspective; becomes impatient when others do not see the relationships. High Verbal Ability Dominate: class discussions; not always understood by peers. ### **DEFINITION OF GIFTED** It is a mistake to become overly concerned with the definition of the gifted and talented until you have some idea of resources, program goals, and population with which you might work. At this point it is sufficient to establish a general definition and then refine it as the program develops. On November 1, 1978, Congress passed a bill that, among other things, updated the definition of gifted and talented students. The revised definition stated in Public Law 95-561 reads as follows: For the purpose of this part, the term gifted and tr.lented children means children and whenever applicable, youth, who are identified at the preschool, elementary, or secondary level as possessing demonstrated or potential abilities that give
evidence of high performance in capability in areas such as intellectual, creative, specific academic, or leadership ability, or in the performing and visual arts, and who by reason thereof require service or activities not ordinarily provided by the school. This definition is a revision of the one presented in the U.S. Office of Education Report of 1972, which delineated six general areas for gifted and talented abilities. The earlier report suggested that a person who possesses superior ability in any of these general categories, either singly or in any combination, should be considered gifted (2). The list offers teachers and administrators the following six areas of giftedness to explore in developing a program: General Intellectual Ability. This category includes individuals who demonstrate characteristics such as intellectual curiosity, exceptional powers of observation, ability to abstract, a questioning attitude, and associative thinking skills. Academic Talent. This area encompasses the excellent students, those who achieve high grades, who score very well on tests, and who demonstrate high ability in academic pursuits. Of course, some of these gifted students do not perform well in school but develop their academic skills outside school. Many schools have already developed programs for the academically gifted, including honors classes and advanced placement courses. Creative and Productive Thinking Skills. Students with these abilities are often those who come up with original and divergent ideas. In addition, they have the ability to elaborate and develop their original ideas, as well as to realize many different ways of perceiving a single thought or topic. Such students are often overlooked in classrooms where emphasis is on assimilating a quantity of information and repeating predetermined answers. Leadership. While many educators discuss this ability, few have actually been able to describe it adequately for classroom use. On the one hand, it includes those students who emerge as social or academic leaders in a group. However, leadership should also encompass another trait: the willingness to accept responsibility for one's actions and to have a feeling of control over one's life and decisions. In most programs for gifted students we have found the second trait, personal leadership, to be the more important of the two. Leadership involves use of power, productive interaction with others, and self-control. Visual and Performing Arts. This area relates to activities such as painting, sculpting, drawing, filmmaking, dancing, singing, playing instruments, and performing dramatically. Individuals with superior abilities in these fields seldom have the opportunity to demonstrate their giftedness in most academic classes as the behaviors that reflect such abilities are usually relegated to outside-of-class work and then encouraged only if academic requirements have been fulfilled. Some educators and programs, however, such as the Education Center for the Arts in New Haven (Connecticut) and the Houston (Texas) School for the Visual and Performing Arts, stress this area of giftedness. Psychomotor Skills. Although this category was not specifically referred to in the 1978 definition, the earlier report recognized its importance. We also believe it is an area worthy of special mention. Besides encompassing athletic prowess, as reflected in many sports programs, it includes superior use of fine motor skills as found in exceptional woodworking, crafts, drafting, and mechanical abilities. In most schools, these abilities are usually developed under vocational education where superior performances by students in these areas are seldom acknowledged as gifted. In fact, referral to such programs is often considered a viable option for somewhat disabled learners. An exception to this practice is the woodworking program at the Hill School in Pottstown, Pennsylvania. (12) The foregoing list gives a broad view of areas where gifted individuals may be sought out and helped to develop their abilities. It would be a mistake, however, to accept this list as the definition of gifted and talented for a particular program. Such a definition should evolve from a discussion of the goals of the program and the characteristics of the specific population for which the program is designed. #### **ISSUES** # Gifted vs. Talented While the terms "gifted" and "talented" are often used to describe one area of abilities, some teachers raise the question about the distinction between giftedness and talent. Both, indeed, reflect superior abilities. However, some researchers have differentiated between these two terms. Virginia Erlich, for example, has made the following delineation: By giftedness we mean intellectual prowess such as is evidenced by scores on conventional intelligence tests, and which is characterized by an ability to see and group relationships, proficiency in verbal abstract thought, persistence, intellectual curiosity, versatility and adaptability, and creative thought. By talent we mean any specialized skill or ability in a particular field of endeavor, such as the creative and performing arts or sports, where the behavior involves some physical component of muscular coordination, visual acuity, manual dexterity, etc. (2) Ann Lamkins separates the concept of gifted into three categories: gifted, talented, and potentially gifted: Gifted students are those who are consistently able to apply their highly developed skills and knowledge, as well as their personal characteristics, to creative problem-finding/solving in a particular area of human endeavor such as academics, the visual/performing arts, or psychomotor activities. The accomplishments of the gifted are possible because they have exceptional aptitude for achievement in one or more areas of human endeavor and are able to develop them fully because of personal characteristics. They also apply themselves to the development and completion of their creative ideas. They may be referred to as "outstanding," "exceptional," or "very creative" students, because of the quality and consistency of their performances and products. Talented students are those who consistently demonstrate high performance with fundamental skills and knowledge as well as personal characteristics. Teachers usually enjoy these students. They like school, are very cooperative, practice their lessons, and do their assignments. They can assimilate and reproduce complex ideas and concepts, but they do not create their own. In other words, they are primarily consumers and transmitters of knowledge. The accomplishments of talented children are possible because they are able to apply their personal characteristics to the development of aptitudes. The academically talented are often referred to as "bright," "very capable," "excellent students," or "high achievers," and score at or above the 90th percentile on achievement tests in a particular area. They may or may not score exceptionally high on intelligence measures. Students who show potential for functioning at high levels of performance in...fundamental skills and knowledge and...creative problem-finding/solving skills, but express personal growth characteristics in the school setting in negative ways, have potential which lies in the development of psychosocial factors. The school setting, including teachers' attitudes, values, and instructional methodologies, must be carefully examined and perhaps modified if this type of potentially gifted student is to be identified and programmed. (11) Underlying these definitions and issues are several different philosophies and attitudes toward the gifted and several ways of meeting their needs. While definitions offer a great deal for discussion, educators should not accept them without first examining the school's unique situation and their own philosophies and attitudes regarding gifted education. The definition should be adopted or modified to reflect the particular environment in which the program will ultimately function. In this work the term "gifted" is used to refer to both the gifted and the talented, if such a distinction does indeed exist. Periodically, both terms are used to reinforce the inclusion of all these individuals with superior abilities. In addition, we believe that the separation between the gifted and the nongifted is not a clearly defined line. Rather, there is a continuum of abilities and the "breakoff" point between gifted and nongifted is very nebulous—so nebulous, in fact, that many "nongifted" individuals cross into the gifted range intermittently in particular areas when their interests are sufficiently aroused. For this reason, program developers and teachers are cautioned against too rigid a cutoff point or too narrow a definition of gifted. As the program develops and the population becomes more focused, a definition that describes the particular students for the program may be formulated. If a committee becomes too concerned with a precise definition at the outset of program development, a great deal of time may be spent on discussions that may not have any relevance to the program once some of the realities are observed. For example, if a committee decides to define as gifted those individuals who show exceptional ability in dance and then finds very little support and few resources in the community for such activities, the definition will have to be modified anyway. In other words, developers should have a general understanding of gifted and talented, and gather information about the values and goals of the community before defining the terms. Then, as the components of the program develop, an accurate, meaningful definition may be derived. #### Underachievers The underachieving gifted child is characterized as one who possesses superior abilities yet exhibits a discrepancy in performance. Whitmore (C1) points out that an examination of the literature on characteristics of
underachieving gifted describes symptomatic behaviors rather than causes or characteristics. Teachers often indicate that the child could certainly do better in school if he (usually "he") would just try harder. In general, teachers are frustrated by these underachievers and are unsympathetic to their situations, especially when the student is aggressive and disruptive. Indeed, many teachers become angry with the students who do not use their "god-given talents" to the best of their abilities. Among the common characteristics of underachievers, Whitmore (C¹, p. 88) cites the following: - 140+ IQ - Consistently incomplete schoolwork - Low self-esteem and unhealthy self-concept - Inability to function constructively in groups - Tendency to set goals and standards too high Inability to focus and concentrate efforts constructively - General immaturity. When gifted underachievers are compared with gifted achievers, one distinguishing factor stands out: self-concept (C1). Combs summarized his research on characteristics of underachievers into six basic areas: - 1. They see themselves as less adequate; - 2. They see themselves as less acceptable to others; - 3. They see peers as less acceptable; - 4. They see adults as less acceptable; - 5. They show less freedom and adequacy of emotional expressions; - 6. They show an inefficient and less effective approach to problems. (Combs 1964, as quoted in Whitmore [C1]) These characteristics often lead to behavior patterns that create difficulties for the individual, the teachers, and other students in the class. Because of these behaviors, gifted underachievers may be not only overlooked, but they may also be treated with frustration and even anger. Whitmore notes some general behavior patterns for gifted underachievers. For example, aggressive or hostile responses include refusing to comply with rules or requests, moving about disturbing others instead of working, vying for attention in a variety of ways, and alienating peers by aggression and derogatory attitudes. Withdrawal responses include lack of significant communication with peers or teachers, daydreaming or living in a fantasy world, and an inability to work in groups (C¹, p. 89). For those working with cases of underachieving gifted, early identification and educational intervention are critical. Underachievement must be viewed openly. Discrepancies must be examined on the basis of patterns and production in a multiplicity of areas. Alexander and Muir propose three questions to consider when underachievement is suspected: 1. Was the level of potential appropriately assessed for the learner? 2. Does the principal source of the difficulties seem to lie within the control of the school system? 3. Does the main source of the underachievement appear to exist outside the classroom? (B, pp. 51-52). Answers to these questions will aid in clarifying a position and in providing appropriate support services for the gifted underachiever. Telling the student to "Try harder" will not solve the problem for either the teacher or the student. Programs focusing on strengthening self-concept and individual success are vital to help these individuals as soon as possible in their educational careers. (See AIP Student Achievement Form, p. 105.) Because of their self-perceptions and school behaviors, underachieving gifted are often the most in need of special programs yet they are also often the most difficult to select. Since many identification procedures use previous success in class or successful academic behavior (e.g., "task" commitment, high grades, positive class contribution) as indicators of gifted ability, most underachievers, are overlooked. Although standardized tests may highlight some of these individuals where other methods fail to do so, perhaps the most effective method is training teachers to recognize hidden abilities. A simple question such as, "Who in your class would excel if only...?" may at least acknowledge their potential. ### Minority Gifted Lists of characteristics of gifted and talented individuals are usually appropriate for the majority of students. Many of these behaviors, however, may not reflect giftedness in individuals who come from cultural backgrounds and environments that differ from those of the majority. An example from one group, American Indians, will illustrate this caution. In this culture, or variety of cultures, many of the indicators of superior abilities may be in opposition to those most often found on lists of characteristics of gifted and talented—high verbal ability, impatience, and persistence in pursuit of answers. For many American Indians, such behaviors conflict with their cultural expectations and would not therefore be evidenced by gifted individuals in that population. Tom Peacock, Director of Education for the Minnesota Chippewa Tribe, comments on the characteristics listed by E. P. Torrance (22) in relation to the Chippewa Tribe: - Emotional Responsiveness— What the psychologist Alan Briskin would refer to as emotional excitability. This type of person listens intensely and has a strong empathy for others—is highly aware of the feelings, distress, and needs of others. - Richness of Imagery—The Chippewa language is rich in imagery. This type of student shows strong imagery in dance, movement, in relating to experiences in oral reading, in role playing, and dramatics and drawing and other art work. - Responsiveness to the Concrete-This may be an adaptive re- - sponse to poverty and discrimination. The natural response to these may be a pride in strength and distrust of schooling. - Enjoyment of and Ability in Creative Movement and Dance—This type of student experiences deep enjoyment in creative movement and dance and becomes deeply absorbed in it. Such students are excellent interpreters of movement and dance. In the Indian world this is easily noticed in the dance of our talented traditional and fancy dancers. - Enjoyment and Ability in Visual Arts—This student experiences real joy in drawing, painting, sculpture, or photography and becomes deeply absorbed in it. Some of these students go to the Institute for American Indian Arts if their ability is recognized and nurtured. The beauty of Indian crafts leads one to believe we have many gifted artists. - Ability to Improvise with Commonplace Materials and Objects—Indian children who have grown up in poverty exhibit this trait in a sometimes humorous manner. One Tribal Chairman reflected to me how after Christmas in his school the teacher would have show and tell so the students could bring their favorite Christmas present. He said his toys were kettles and silverware, and he used raw potatoes as his toy trucks and cars. A sad case in point, but I once observed a child using a beer can as a car and making motor sounds—doing circle spins. Sometimes it is an adaptive response to not having any toys or games. Students may exhibit this behavior by making toys and games from commonplace things, using common materials for unintended uses at home and school, and using common material inventions. (13) Barbara Clark has cited attitudes and abilities for several other minority groups in the table on pp. 40-41. ### **ENVIRONMENTAL CONSIDERATIONS** Although the lists of characteristics of gifted and talented ability provide valuable tools for locating and identifying these individuals in schools, several cautions about their implementation are suggested. First, the lists reflect several traits, and specific indicators should be developed to reflect particular situations and types of giftedness. Second, these characteristics will be demonstrated only in environments that encourage individuals to display them. Third, individuals within different populations may have characteristics that are not included on general lists or that may even be in opposition to those usually cited. Consequently, the search for indicators of giftedness should take into account the total environment, of both giftedness and the population, before the most appropriate decision for a particular school is made. The folloring sections discuss the characteristics of giftedness in two groups—preschool children and gifted girls. ### Preschool Children Most gifted and talented programs on a national basis are targeted to begin in the middle elementary grades. However, as these programs have expanded to other grade levels, a need for a perspective on preschool has evolved. The simple checklist that follows on p. 42 is designed for parents and highlights character- istics representative of high-level preschool children. As states and school systems move toward mandating programs for students at all levels, including preschool, educators will have to focus special attention on the identification procedure and the program for these children. When identifying preschool children for programs, not only should the procedure employ multiple assessment procedures, but parent information should also be a vital component of the process. The program should introduce problem-solving skills and creative exploration during the formative years to provide a strong foundation for these activities later in school. (For an extensive discussion of the developmental characteristics of the gifted, see Growing Up Gifted [G].) ## Gifted Girls As young children, girls tend to develop at a more rapid rate than boys. This more advanced development results in higher scores on IQ tests, earlier entrance into elementary school, and fewer dropouts than male counterparts. However, many more males than females are identified for gifted programs at the middle and high school levels. Why? In her essay "What Happens to the Gifted Girl?" Linda Silverman explores answers to this and other questions on this topic. According to Silverman, among the main reasons for the declining number of females in gifted programs are conformity to role expectations and a male-oriented riew of giftedness. While males are taught
to compete, to achieve independence, females are taught to conform. #### Facilitating and Limiting Culturally Supported Attitudes and Abilities | Subculture or | | |---------------|---| | Ethnic Group |) | Facilitating Culturally Supported Attitudes and Abilities Children Often Bring to the Learning Situation Limiting Culturally Supported Attitudes and Abilities Children Often Bring to the Learning Situation Japanese, Chinese, and other Asians (Coleman et al., 1966; Kitano, 1975; Klineberg, 1944) Ability to listen, to follow directions Attitudes favoring education Respect for teachers and others Attitude toward discipline as guidance Serious and caring attitude toward their own development Tend to test at, or above, the norm on all tests of intelligence High achievement motivation Family unity, very supportive of child's achievement Attitudes unfavorable to participation in discussion groups Little experience with independent thinking Strong valuing of conformity, which inhibits creative activity or divergent thinking Quiet manner, which may foster unrealistic expectations and inappropriate assessments Attitude of perfectionism, making using mistakes as learning experiences quite difficult Sex role differentiation—male more desirable and dominant sex Critical self-concept #### Jewish (Adler, 1964; Barbe, 1953, Brill, 1956; Garrett, 1929; Hollingworth, 1942; Stodtbeck, 1958; Sumption, 1941; Terman and Oden, 1947; Writy, 1930) Tendency to test high on all tests of intelligence, often registering very high scores Attitudes favoring education, personal improvement Very high achievement orientation Experience with independent thinking, abstract thinking, and problem solving Confidence, good self-concept Exposure to many ideas and content areas Belief that the world is orderly and can be rationally controlled Expectation that each child will leave home and achieve own contributing unit Highly rerbal Often overly competitive Perfectionist attitude that causes tension and frustration in learning new material Pressure to achic /e from family sometimes excessive, especially with males Preference for individual rather than family c⁻edit for achievement Trend toward equality in family structure Black (Barbe, 1953; Gallagher, 1975; Garrett, 1947; Jenkins, 1950; Klineberg, 1944; Lawrie, 1969; Luckey, 1925; Miles, 1954) Experience with independent action Self-sufficiency Imagination and humor Physical action oriented Middle class blacks accept as valid the values and attitudes of dominant society's middle class. Limited experience with varied or extended language patterns Sex role stereotyping—sexes have defined roles, twice as many girls are identified gifted as boys, more black women employed than men Lower class blacks have problems that are typical of disadvantaged populations. Such problems are not a result of enculturation. Mexican-American (Bernal, 1973; Aragon and Marquez, 1975) Attitudes of cooperation Attitudes favoring education through high school Supportive family, community Affectionate, demonstrative parental relationship Unusual maturity and responsibility for their age Experience with giving advice and judgments in disputes, planning strategies, etc. Eagerness to try out new ideas Ability to initiate and maintain meaningful transactions with adults Facility for learning second language. Language of dominant culture often unfamiliar Attitudes depreciating education for family after high school, seen as unrealistic, especially for women Attitudes that differ on basic time, space reality; may cause misunderstandings Attitudes against competition make it difficult to succeed in some more traditional classrooms Sex role stereotyping—each sex expected to adhere to defined role Lack of experience with values of other cultures Emphasis on family over achievement and life goals of children. SOURCE: Growing Up Gifted: Developing the Potential of Children at Home and at School, 2d ed., by Barbara Clark. Copyright © 1983 Merrill Publishing Company. Reprinted with permission. #### A Dozen Ways They'll Tell You "I'm Gifted" * - 1. Can your child interpret stories in his or her own words? - 2. Can he or she predict appropriate outcomes for unfamiliar stories or new and original outcomes for familiar ones? - 3. Does your child create rhymes which communicate his or her own thoughts or feelings? - 4. Does Your child exhibit curiosity by frequently asking "why?" or by other types of behavior? - -- 5. Does your child perform independently when given a task, often without awaiting directions? - 6. Does your child readily adapt to new situations or procedures? Is he or she flexible and undisturbed by changes in routine? - 7. Does your child initiate new activities, new tasks, or new ways of doing things? - 8. Does your child seek to dominate or control an activity, even to the extent of appearing critical of the efforts of others or being impatient with them? - 9. Does your chi' explore new ideas or invent new ways or saying things? - —10. Does your child offer suggestions for problems that come up in the home or classroom or provide alternatives to parent- or teacher-made solutions? - —11. Is your child a keen observer, often seeing more than others? Does he or she add details or provide further pertinent information when presented with an opportunity to do so? - —12. Does your child look for and find similarities and differences in people, events, places, and things? The above checklist can help you determine whether your preschooler is gifted. Yeep in mind, though, that most children—even the gifted ones—will *not* show all of these characteristics. But if your youngster displays severa! he or she has exceptional abilities which should be encouraged and developed further. ^{*}From 'Reach Gifted Preschoolers Early.' Reproduced, with permission, from GIFTED CHILDREN MONTHLY, P.O. Box 115, Sewell, NJ 08080, © February 1986. Conformity is prized and heavily reinforced by parents, teachers, friends, relatives, employers, and spouses. Girls are taught from the cradle, by observing their mothers and other role models, that their function is to serve others, to place the needs and desires of others above their own.... The female peer group adds to this pressure to conform by rejecting a girl who appears too smart or too successful. (O, p. 51) While society has made an effort to modify these images, the stereotypic view of the female still remains strong. Quoting from Alice Baumgartner Papageorgiou's 1982 research survey of 2,000 third through twelfth graders on their perceptions of sex roles, Silverman presents Dr. Papageorgiou's conclusion: The responses from the overwhelming majority of students confirm that, as a result of sex role socialization, students see traditional sex roles as their only choice. Consequently, these students believe that their lives would change dramatically if their sex were different. The underlying themes which emerge from their descriptions of those changes highlight the damaging effects of sex role socialization. (O) Many of the perceptions found by Papageorgiou and quoted by Silverman would, indeed, directly affect a female's participation in a gifted program, especially as the female approaches adolescence when peer pressures are strongest. Some of these perceptions or effects of sex role socialization are as follows: Effect #1. Fernales learn that it is best not to work outside the home, but if one does, one should choose from a limited number of career options.... Effect #2. Females are taught to select careers which are less ewarding than those which males are taught to select.... Effect #5. Males are taught to be independent, competitive, aggressive, and to use violence.... Effect #6. Females are taught to be dependent, compliant, and fearful.... Effect #7. Males are taught to expect freedom; females are taught to expect restrictions.... Effect #11. Females receive better treatment from teachers, but males get more encouragement to achieve.... Effect #12. Both males and females are taught that being male is inherently better than being female.... (O, pp. 65-67) Females who have been identified as gifted achievers tend to display many of the traits often viewed as "masculine." They are independent, achievement-oriented, rebellious of sex-role stereotyping, and prefer those professions that tend to be maledominated. In short, they have not accepted the sex role usually assigned to females, but rather have combined "the characteristics, values, attitudes, feelings, goals, and expectations of both sexes" (O, p. 72). The masculine view of giftedness, according to Silverman, stresses the concept of potential for high achievement, while a more female-oriented view would stress developmental advancement: "The masculine view places heavy weight on future achievements and productivity; the female view is primarily concerned with the impact of developmental differences on a child's immediate needs" (O, p. 57). With this difference in mind, Silverman defines giftedness as follows: The gifted child is...developmentally advanced in one or more areas, and is therefore in need of differentiated programming in order to develop at his or her own accelerated pace. (O, p. 58) Not only does this definition provide for the developmental advancement of the gifted female, it also focuses attention on the need to provide meaningful educational experience for students based on their developmental needs regardless of their current productivity. Often certain students may not display high motivation or productivity because of the current educational environment. Placed in a more appropriate environment with instruction gerred to their level, the same individuals may very well demonstrate such behaviors. ### REFERENCES: CHARACTERISTICS - 1. Bartkovich, Kevin G., and George, William C. Teaching the Gifted and Talented in the Mathematics Classroom. Washington, D.C.: National Education Association, 1980. - 2. Education of the
Gifted and Talented: Report to the Congress of the United States by the U.S. Commissioner of Education. U.S. Department of Health, Education and Welfare, Office of Education. Washington, D.C.: Government Printing Office, 1972. - 3. Freitus, Joc. One Hundred Sixty Edible Plants. Lexington, Mass.: Stone Wall Press, 1975. - 4. Friedman, Paul G. Teaching the Gifted and Talented Oral Communication and Leadership. Washington, D.C.: National Education Association, 1980. - 5. Gallagher, James J. Research Summary on Gifted Child Education. Springfield, Ill.: Office of the Superintendent of Public Instruction, 1966. - 6. Gallagher, James, J.; Gowan, J. C.; Passow, A. H.; and Torrance, E. P. Issues in Gifted Education. Los Angeles: N/S-LTI-G/T, 1979. - 7. Gibbons, Ewel. Stalking the Wild Asparagus. New York: McKay, 1970. - 8. Heimberger, Mary J. Teaching the Gifted and Talented in the Elementary Classroom. Washington, D.C.: National Education Association, 1980. - 9. Henderson, Zenna. 'The Substitute.' In Failures. Lexington, Mass.: Ginn and Co., 1973. - 10. Hennessey, Beth A., and Amabile, Teresa M. Creativity and Learning. Washington, D.C.: National Education Association, 1987. - 11. Lamkins, Ann. "A Model: Planning, Designing, and Evaluating Identification and Instructional Programs for Gifted, Talented, and/or Potentially Gifted Children." Albany, N.Y.: University of New York, State Education Department, 1977. - 12. Macrorie, Ken. "A Room with Class." Media and Methods 14, no. 5 (January 1978). - 13. Peacock, Tom. "Identifying American Indian Gifted and Talented." Paper presented at American Indian Gifted and Talented Planning Consortium, Bemidji, Minnesota, November 1978. - 14. Plowman, Paul D. Teaching 'he Gifted and Talented in the Social Studies Classroom. Washington, D.C.: National Education Association, 1980. - 15. Pyryt, Michael. National/State Leadership Training Institute-Gifted/Talented Newsletter, May 1977. - 16. Reid, Alistair. "Curiosity." In Sound and Sense, edited by Laurence Perrine. New York: Harcourt Brace Jovanovich, 1973. - 17. Renzulli, Joseph. What Makes Giftedness: A Reexamination of the Definition of the Gifted and Talented. Los Angeles: N/S-LTI-G/T, 1979. - 18. Robinson, Halbert. "Current Myths Concerning Gifted Children." Unpublished paper, n.d. - 19. Romey, Bill. Consciousness and Creativity. Canton, N.Y.: Ash Lad Press, 1975. - 20. Romey, William D., with Hibert, Mary L. Teaching the Gifted and Talented in the Science Classroom. 2d ed. Washington, D.C.: National Education Association, 1988. - 21. Solano, Cecelia. National/State Leadership Training Institute— Gifted/Talented Newsletter, May 1977. - 22. Torrance, E. P. Discovery and Nurturance of Giftedness in the Culturally Different. Reston, Va.: Council for Exceptional Children, 1977. - 23. Tuttle, Frederick B., Jr. Gifted and Talented Students. Rev. ed. Washington, D.C.: National Education Association, 1983. - Tuttle, Frederick B., Jr.; Becker, Laurence A.; and Sousa, Joan A. Program Design and Development for Gifted and Talented Students. 3d ed. Washington, D.C.: National Education Association, 1988. - 25. Tuttle, Frederick B., Jr.; Becker, Laurence A.; as d Hall, J. Beatrice. Threat or Invitation: Teaching the Gifted. Brockport, N.Y.: State University of New York, College at Brockport, 1977. - 26. West, William W. Teaching the Gifted and Talented in the English Classroom. Washington, D.C.: National Education Association, 1980. - 27. Wright, Jill D. Teaching the Gifted and Talented in the Middle School. Washington, D.C.: National Education Association, 1983. # **IDENTIFICATION** ## **IDENTIFICATION** How do you know what someone is really like? If the person comes to trust you, to believe you can be of help, he/she may choose to share his/her real interests, feelings, beliefs, and knowledge with you. If the person fears that you do not have his/her best interests at heart, he/she may withdraw or even come to display opposite characteristics as a way of self-protection. Our constant search for "more objective measures," which seems to be based upon the assumption that we can, in fact, obtain precise and analytical measurements of creativity, may very well be moving in the opposite direction from establishing a relationship of trust. In Creative Life, Clark E. Moustakas, a professor at the Merrill-Palmer Institute of Human Development and Family Life, observes that Three methods or attitudes of modern living contribute to the deterioration of uniqueness and individuality and the development of mass behavior and mass identity: analysis, diagnosis, and evaluation... A science that objectifies, evaluates, and puts people in categories eliminates the real persons. It sets up impersonal and unalterable standards and categories based on fragmented views of behavior. (11, pp. 107, 109)* As educators approach the process of choosing identification procedures, it would be well to keep in mind that the further removed they are from the person, the greater the danger that what they identify may bear a closer resemblance to the mounted insect than to the living butterfly. Before the 1950s most educators and school systems tended to follow Louis Terman's example and based most decisions about gifted individuals on IQ and scholastic achievement scores. Standardized group intelligence tests, such as the California Tests of Mental Maturity, were often used to determine IQ. In these tests ^{*}Numbers in parentheses appearing in this section refer to the References: Identification, beginning on page 77. educators were looking for exceptional ability in verbal or performance IQ or a combination of the two (8). For final identification, individual IQ tests such as the Wechsler scales (WISC) and the Stanford Binet were used. Most considered an IQ of 130 or above to fall in the gifted range. With the greater emphasis on intellectual superiority at the end of the fifties and early sixties, some educators and researchers turned their attention away from IQ and achievement scores to other areas of giftedness. J. P. Guilford, with his analysis of the human intellect and resultant Structure of the Intellect model. provided a theoretical basis for examining other facets of the individual apart from IQ (5). This work was highly significant as it provided both the framework and the impetus for more research into areas of intelligence other than those measured by the IO tests. Other researchers such as Getzels and Jackson, E. Paul Torrance, Joe Khatena, and Wallach and Kogan helped create and evaluate creativity tests and methods of bringing out creativity in students. As reported by Khatena (9), E Paul Torrance has derived several areas of creative thinking ability, among which are fluency—the ability to produce many ideas; flexibility—the ability to produce different kinds of ideas: originality—the ability to produce unusual ideas; elaboration—the ability to add details to an idea; synthesis—the ability to combine two or more figures into a related whole; and closure the ability to delay completion of a task to allow for the mental leaps that make possible the creation of original ideas. Furthermore, the humanistic feelings of the sixties prompted many to look for more equitable ways to identify gifted individuals from different cultures and those with language difficulties. These attempts resulted in the creation of instruments that do not assume that all share common cultural and language backgrounds. Researchers at that time also attempted to identify the gifted and talented through the use of biographical inventories, behavioral checklists and ratings, and parent nominations. Although researchers have long considered these other identification procedures to be important, until recently most school systems have relied primarily on standardized tests and teacher nominations. With the rapid growth of interest in services for the mentally and physically handicapped during the sixties and early seventies, however, many schools shelved all identification proce- dures for the gifted. In 1972 the U.S. Office of Education Report showed a renewed federal interest in the gifted that began to have its effect on schools throughout the country (2). This time many schools attempted to examine several areas of giftedness. Consequently, educators have begun to look for a variety of identification instruments that can help them locate a wide range of gifted and talented individuals. When procedures for selecting students for a program are considered, the decision should be made as to whether the addroach will be "exclusive" or "inclusive." An "exclusive" stand focuses screening efforts on ensuring that no students without gifted ability will be admitted to the program. The admission requirements will be exceptionally stringent, accepting only a small percentage quota, such as the top two percent. This means, however, that although the students in the program will probably be of superior ability, many other students who are equally gifted but who, for several reasons, did not perform well on the screening instruments will be overlooked. An "inclusive" attitude toward screening, on the other hand, uses a wide variety of instruments and procedures with more flexible admission scores. While this approach provides for selecting the names of the gifted students, some students who may not possess superior ability but who perform well on the screening instruments will also be admitted. A program in rural Maine uses six ways of nominating gifted and talented students: parent nomination, questionnaires, teacher nomination, self-nomination, the top ten percent of a group IQ test, and the top ten percent of grades. Students identified by three of the six methods are automatically included, and those identified by one or two are considered on a case study basis. A conscious decision to be inclusive was made at the start of the program. The decision to be exclusive or inclusive should be a
conscious one because, ultimately, it will affect the program and curriculum. The exclusive attitude enables the teacher to construct activities aimed solely at students with superior abilities. A program of rapid acceleration exemplifies this approach. The inclusive attitude, however, calls for a more flexible curriculum with provision for students to enter and leave without penalty. Before beginning a program for gifted students, the program developers have to define a population that will benefit from the program. The selection of the population involves identifying those students who possess the specific characteristics necessary for success in the particular program for the gifted envisioned for the particular school within the community. If all programs, communities, resources, and students were the same, the identification process would be routine. Programs, however, differ since many of the other factors affecting the program goals—community, teachers, and resources—are unique. The uniqueness of a specific program is, of course, limited by the general definition of gifted, often provided by the state, under which the program is operating. Consequently, the identification process should involve much more than merely selecting those who score highest on a standardized test or who have the highest grades. It should also take into account the state definition, the local adaptation of that definition, and various other factors such as local needs and resources. (See pp. 68-72 for examples of different procedures to address different goals within the federal definition of gifted and talented.) In general, the criteria for identification should not be specified until the goals of the program have been defined and the general program format has been established. Once these elements have been clarified, a screening committee can begin to examine various devices for identifying gifted characteristics in light of the goals and format of the particular program. In some instances, however, the school may discover a gifted student through a variety of methods and then design a program specifically to allow that student to develop his or her gifts. This approach is similar to the Individualized Education Program (IEP) required for the handicapped under Public Law 94–142. While the methods and procedures to be described are aimed at the former type of program development, the school should always be open to the individualized approach where programs are developed for specific individuals and their unique characteristics. Although some general tests of mental ability are already being used in many school districts, the screening committee should initially examine many different methods equally. The committee should (1) determine which devices measure the specific characteristics required by the program; (2) decide which of these methods would be the most feasible for the district in terms of facilities, budget, and personnel; and (3) establish an identification procedure, outlining the various steps to take to locate those students for whom the particular program is designed. (See also Ruth Martinson, The Identification of the Gifted and Talented [10].) # TYPES OF IDENTIFICATION INSTRUMENTS AND PROCEDURES The discussion that follows describes various methods of screening and some of their limitations and advantages that should be taken into account. ### Standardized Group Tests Many systems use standardized group tests of IQ and achievement to select students for a gifted program because of their seeming objectivity and ease of administration. While these tests provide potentially valuable information for identifying some gifted individuals, they should not be the only instruments used to exclude students from gifted programs. As standardized group tests. they contain serious limitations that may invalidate their use as sole indicators of superior abilities. First, as group tests they have been designed for the average student. Consequently, most of the questions are far below the challenging level of the superior student; the ceilings are too low to discriminate between the bright student and the gifted student. In addition, the questions are usually aimed at lower cognitive levels such as recall and comprehension rather than at the higher ones, such as synthesis and evaluation, which are more appropriate for the gifted. Any instruments chosen for testing should include enough difficult items to allow for differentiation among children who are performing at the upper end of the scale. Bright children may perform like average children unless they are presented with sufficiently challenging material. (6) Second, these tests achieve their "objectivity" by limiting responses to selection of "correct" answers chosen from various alternatives. One of the characteristics of many gifted individuals is the ability to see beyond the obvious answer and recognize situations in which a seemingly "wrong" answer may indeed be "correct." These students are often confused by the limited areas of responses granted by the group tests. When Joseph took the IQ test, he was puzzled by several questions since many of the answers seemed correct to him and he could select only one per question. One question, for example, showed a man playing basketball and asked if this were work or play. While many students could easily respond "play," Joseph had difficulty as he realized that for a professional basketball player this was "work" rather than play. Third, most of these tests, especially after third grade, rely heavily on the printed word and standard English. Therefore, students who have reading problems or who do not share the same cultural backgrounds as those for whom the test was designed may not perform well. Many gifted students are overlooked by ause they fall into either or both of these groups. In an extensive investigation of the comparable effectiveness of several methods of identifying gifted students, Pegnato and Birch found that group IQ tests failed to identify nearly fifty percent of the students who scored above 125 on individual IQ tests (13). If the identification committee had used a score of 125 or better on a group IQ test as a basis for selecting students for a program, the committee would have missed approximately half of those who achieved that score or better on an individualized IQ test. While many gifted students would have been included in the program, nearly half of the gifted students in the school would have been excluded. A dramatic example is provided by Keith. As a six-year-old first grade student, he scored 98 on a group IQ test, 170 on an individual test, and at ceiling on a math reasoning test A revealing account of the power of IQ scores in the minds of people, in spite of a specific attempt to discount their validity, may be found in "Teachers Don't Want to Be Labeled" by Harry W. Forgon (3). #### Culture-Fair Tests Many have criticized standardized tests for being culturally biased. Most such tests assume a common cultural background in terms of associations, experiences, and verbal facility with the English language as spoken by the majority of students in the United States. While any test will probably contain items with particular cultural associations or biases, many have found that individuals from minority groups with cultural backgrounds different from the majority fare better on nonverbal tests (18). Consequently, some schools with large minority populations have used culture-fair tests that rely heavily on nonverbal items rather than on verbal questions and responses. The Columbia Tests of Mental Maturity and the Raven Progressive Matrices, for example, use figures and shapes to assess reasoning abilities of students. With these tests, the individual's response is nonverbal, as are the items in the questions. Torrance has found (19) that many creativity tests because of their nonverbal nature are also indicators of gifted ability in members of minority groups. While these tests are designed as indicators of creative abilities, some are also useful in locating minority gifted in other areas as well. ### Creativity Tests If a school is planning a program to promote creativity in gifted individuals, the tests mentioned previously may perhaps be inappropriate since they fail to indicate traits commonly associated with creativity. Indeed, these tests often penalize such traits by requiring a single, correct answer. The Torrance Tests of Creative Thinking, on the other hand, stress fluency, flexibility, originality, and elaboration skills. Although some studies have found high correlations betwen the Torrance Tests and IQ tests, with gifted individuals the correlations have been low, indicating that the Torrance tests may measure areas different from those measured by IQ tests (1). Several other tests have also been developed to measure aspects of creativity; many of these are cited by Carolyn Callahan (1). In addition to tests, however, developers may also look at examples of student creativity. This may be accomplished by having individuals perform creative tasks within their immediate environments, either school or neighborhood, or by examining student products. This personal approach may be more appropriate for students in cultures different from the majority and for programs that focus on particular kinds of creativity, such as creative writing "When evaluating these creative products, developers should be sure that the evaluator has both expertise in the specific area of creativity and familiarity with the culture that the individual represents. ### Individual IQ Tests Although they focus on general intellectual ability, only one of several areas of giftedness, individual IQ tests, such as the Stanford-Binet or the WISC-R, are usually the final screening instrument in most schools. Implicit in the use of the individual IQ test as the *final* screening instrument is the assumption that it
does, in fact, identify with precision and accuracy who is and who is not "gifted." Since such tests are administered individually, the examiner can note quality of responses as well as correctness. In addition, the interview atmosphere of the testing situation also allows the examiner to make the individual feel more comfortable and less threatened. Like the group tests, however, individual IQ tests, and even creativity tests, are only reflections of what the individual is capable of producing. All represent an attempt to quantify through paper-and-pencil efforts the potential quality of a student's ability. In order to determine an individual's ability or potential, a broader perspective should be obtained, one that views the actual works the student produces in specific areas. Some of the following procedures may allow this perspective. # Behavior Rating Scales In an effort to focus attention on the individual student, some educators have constructed behavior rating scales or checklists of behaviors indicative of gifted ability in specific areas. Instruments such as the "Scales for Rating the Behavioral Characteristics of Superior Students," sample items from which appear in the Supplementary Materials, list specific characteristics and illustrative behaviors of gifted individuals (17). The task of an observer using rating scales is to check the presence or absence of a particular behavior in an individual, rate the strength of the behavior, or list individuals from a group who possess the particular characteristics under consideration. While these scales do allow the observer to view the individual directly without the intermediary of a test, they also present several difficulties. The first difficulty when using the scales is that many observers have different interpretations of the various characteristics and place different emphases on behaviors indicative of a particular characteristic. The question of emphasis causes problems with interpreting the presence or absence of a characteristic and even more with interpreting its strength. After using a well-known rating scale for identifying gifted individuals for a particular program, the teachers found that not only had they interpreted the ratings differently, but they had even interpreted the indicative behaviors differently. They could not, for example, agree on the difference between a ranking of 2 or 4 on "persistent in reaching a goal." A second difficulty lies in the time individual ratings require of teachers. If asked to rate each of 130 students on each of seventy-five characteristics, the teacher may resent the time and effort required to accomplish the task. This resentment may cause problems with both the rankings of the ratings of individual students and with future support of the program. One way to alleviate this potential source of difficulty would be to involve all teachers in a discussion of the identification, especially ratings of characteristics, before they are asked to perform the task. Another way to reduce the burden would be to have teachers discuss the most unportant characteristics and indicative behaviors and then list only those students who demonstrate those particular characteristics most frequently. #### Teacher Nomination Perhaps the most prevalent method of identifying gifted individuals is to ask for teacher recommendations. This method, however, has been shown in research studies to be ineffective. In their study, Pegnato and Birch found that junior high school teachers not only failed to nominate over fifty percent of the gifted individuals in the school (13), but they also identified many average students as gifted. Jacobs's investigation of the atility of primary teachers to correctly identify gifted students in their classes was even more dismaying. He found that they were able to identify only ten percent of the gifted individuals who were indicated through the use of an individual IQ test (7). The failure of teachers to identify gifted individuals accurately may reflect their inability to recognize behaviors indicative of giftedness. Usually teachers tend to emphasize such behaviors as neatness, punctuality, answering correctly, and cooperation, which are not necessarily traits of gifted individuals. As discussed previously, gifted individuals often possess characteristics that are in opposition to these behaviors. The divergent or associative thinker, for example, may make leaps in logic and provide an answer far beyond the particular response sought by the teacher; but, because of considerations of time and the interest of most of the students, the teacher may be unable to pursue such an answer and may therefore regard it as incorrect. The gifted student may thus receive poor recommendations and average or even poor grades. Teacher nomination, however, need not be inadequate. When provided with guidelines and in-service work on the characteristics and behaviors of gifted individuals, teachers become much more accurate in their perceptions (4). In-service training in the characteristics of gifted individuals is valuable not only for the identification of students for a gifted program, but also as an aid for the individual classroom teacher. An increased sensitivity to the characteristics and behaviors of gifted individuals enables the teacher to become more aware of the potential of all students. ### Transcripts Along with teacher nomination, the student's scholastic record is often used to aid in the identification process. Grades can be as misleading as they are helpful, however. As mentioned previously, when evaluation occurs the relationship between the person making the evaluation and the person being evaluated is often crucial. Most transcripts have no way of elaborating upon relationships; they merely present a symbol that is intended to represent certain levels of competency. In addition, grades often reflect perceptions of appropriate classroom behavior rather than actual ability. In the case of the highly gifted student who is frustrated and bored, several poor or failing grades on a transcript might not be surprising to an evaluator who is familiar with negative behaviors of some gifted students. ### Biographical Inventories As part of an identification procedure, information should be gathered about the individual's interests and background outside school as well as performance within the classroom. Often gifted individuals display more of the superior abilities in extracurricular activities than they do in the classroom. Biographical and interest inventories can provide insights into these individuals that might otherwise be overlooked. Such inventories may be in the form of multiple-choice items, checklists, open-ended questions, or any combination thereof. Since a general inventory can be valuable for all teachers, the screening committee might highlight those behaviors and interests that are felt to indicate success in the particular program. "Scores" can be derived from the inventory on the basis of appropriate responses to questions concerning behaviors and interests pertinent to the program envisioned. The Institute for Behavioral Research in Creativity (IBRIC) in Salt Lake City found its own biographical inventory (see Supplementary Materials) was very effective in predicting students with high potential for academic talent, leadership ability, and artistic or musical talent (20). In some parts of the country parents may consider certain questions on biographical inventories invasions of privacy. Consequently, the items should be carefully considered for appropriateness and value to the identification process. This situation will vary according to the local conditions and program. #### Parent Recommendation In addition to his consideration of primary teachers, Jacobs also evaluated the effectiveness of parents in identifying gifted children. He found that parents were able to select sixty-one percent of the gifted children and, in addition, showed less tendency than teachers to overestimate abilities (7). This finding is not surprising, considering that parents observe children more frequently than teachers do and in more relaxed, informal situations. Often gifted individuals display their true abilities under these circumstances, while in the classroom they may tend either to conform to the rest of the class or to fall it to the category of "misfit." Obtaining information from parents sometimes presents a problem for program developers because they do not wish to give the impression that all the children will be admitted to a particular program: nor do they want to incur the frustration and wrath of those parents whose children are not selected. One way to secure the necessary information without indicating admission to a program is to gather it as part of the routine for all instruction. This can be as a checklist of activities and interests or as a multiple-choice biographical inventory. Jackson and Robinson found that while checklists and multiple choices provided valuable information, supplementary anecdotes gave necessary insights into the quality of the behaviors demonstrated by the children (6). For example, although several parents might indicate that their children read at an early age, a description of what was read, how it was read, and when it was read would be even more revealing. There is a difference between reading a picture book and reading the Winnie the Pooh series by age five. Such information would be valuable to all teachers and, at the same time, could be used to help select gifted individuals. ### Peer Recommendation Although not given enough importance by many, student evaluations can provide valuable insights into the abilities of their peers. Usually, the teacher's perception of student ability is limited to contact within the classroom and as an adult to a child. Student contact with classmates may allow for more demonstration of some of the characteristics
previously discussed than may be shown in the classroom setting. Leadership ability, for example, may take a different form outside class from that taken inside. Even general intellectual abilities may become more evident to classmates than to teachers since many gifted individuals are wary of demonstrating their abilities in the school setting. In an effort to gather information about peer recommendations, one school presented each student with a list of questions such as, "Whom would you ask for help on a composition?" Students were then asked to list three individuals in the class, as it was believed that they might feel obligated to list their best friends first, regardless of ability. In reviewing the lists, the committee looked for repetition of names rather than just names of students who were listed first by peers. #### RECOMMENDED PROCEDURES Many researchers are finding that a combination of approaches appears to be the most effective method of identifying gifted and talented students. Renzulli and Smith compared a traditional approach comprised of group ability tests and individual IQ tests with a case study approach comprised of aptitude and/or achievement scores, ratings by past and/or present teachers, past performance, parent ratings, and self-ratings (16). They found the case study method is generally superior to the traditional approach in identifying gifted students, especially among minority groups. In addition, they found this approach less costly and less time-consuming than the traditional method. While many would concur that the case study approach is more effective, they would be surprised at the finding that it is also more efficient. Jackson and Robinson provide additional guidance for identifying the gifted and talented, especially at the preschool level. First, they suggest that children be allowed several opportunities to demonstrate their intellectual and creative skills. Second, instead of taking an individual's average score across various instruments, as is often done, they suggest that the identification committee should consider the child's best performance and include him or her in the program on that basis. Third, Jackson and Robinson found that parents' anecdotes of their children's behaviors may give more insight into early giftedness than testing situations or questionnaires and checklists. Finally, the researchers strongly recommend that any identification procedure should be "tied to the program for which the children are being identified" (6). Pfleger, in his extensive report on the research and guidance laboratory at the University of Wisconsin, presents several premises for identification. He suggests that the identification procedure should contain a variety of techniques and should continue over a long time. He recommends that at least some of the identification techniques should be individualized, taking into account the cultural-experiential environment of the individual. Pfleger also suggests that the process requires systematic involvement of professionals who observe the individual directly and understand her/his cultural background. To examine individual performance, both self-chosen and required efforts should be assessed (14). The identification procedure may be viewed as a two-stage process. The first stage consists of screening individuals through group tests, teacher nominations (by teachers trained in recognizing gifted individuals), peer recommendations, and other generally pertinent information geared to the specific kind of gifted program envisioned. In the second stage, based on a student's best effort rather than an average of scores, the screening committee selects a smaller number of students for more individualized identification. Special consideration should be given those student on the fringe—those with culturally different backgrounds, language difficulties, and records of discontent. In the second screening stage, individuals should be given several opportunities to demonstrate exceptional ability in the specific areas to be developed in the program. These opportunities may include biographical inventory, interviews, parental anecdotes, and examination of such student work as papers, paintings, films, or dramatizations. When making final decisions for the program, the committee should try to include all students who might excel in it. Several considerations may help with this determination. First, admission into the program should be based on an indication of potential and "best" performances, not on an average of test scores or accomplishments. When teachers are asked to recommend students, they should be sure to discuss the indicative behaviors and the goals of the program. The instruments selected should have sufficiently high ceilings to allow gifted students room to excel. Many standardized tests, especially for lower grade levels, do not provide for these superior abilities. The final selection should be based on information gathered from a variety of sources that examines the characteristics pertinent to the specific program. In addition to these concerns, there are also several political considerations that may affect the program. Early in the process, a decision should be made regarding pressure from influential parents whose children do not belong in the program. Strong administrative support either way will be required as the teacher will not have the authority to stand alone. Also, the individual's right to privacy should always be respected. No questions should violate this right even indirectly. Questions concerning income, social status, and religion do not provide vital information for identification but do intrude. #### General Procedures Basically, the most common identification procedures involve one of four general approaches: cutoff score, two-stage screening, pools, or a matrix of several scores. The cutoff score is usually a test score based on a test of general achievement or potential. For example, some school systems require a score of 130+ on a Stanford-Binet test for entrance into the gifted program. While those eligible will probably be gifted, this approach will overlook many students who are equally gifted and more in need of a specialized program since they have not been recognized. The use of a single criterion or cutoff score has been recognized as invalid not only by educators but also by some legislators. In fact, many states have regulations prohibiting the use of a single test score for the identification of gifted students. Sometimes this approach is modified slightly by incorporating a second stage in the identification process. A cutoff score is used for the initial screening and a more detailed process is used for the final selection. In these instances the cutoff is usually lower, perhaps 115+ on a Stanford-Binet test. Once the number of potential students has been lowered, more individualized measures may be used effectively. For example, the second stage may also include teacher nomination, parent recommendation, and/or individualized screening. The advantage of this approach is that the initial pool will include many eligible students who might otherwise have been overlooked by test measures. The more individualized nature of the second stage of this identification procedure may present opportunities for these students to stand out. The disadvantage is that the initial criterion is still often one-dimensional, overlooking many potentially eligible students. One way to overcome this limitation is by an equal examination of pools or areas of assessment. Users of the pool approach select several areas that will reflect the desired characteristics. These may include such areas as standardized tests, teacher nomination, achievement, parent recommendation, and/or student product. The areas should represent the program goals. Then, acceptable scores are set for each area. Students are accepted into the program by qualifying in an established number of areas or pools. In addition to entrance scores, reconsideration scores should also be established. When students qualify for the latter, the areas that were found to be too low are reconsidered. The chart that follows illustrates this approach. #### POOL | | Tests | Teachers | Achieve-
ment | Parents | Prod-
uct | Accepted | Recon-
sider | |-----|-------|----------|------------------|---------|--------------|----------|-----------------| | J | Х | | | X | х | | х | | .vl | х | X | X | X | | × | | | В | | Х | Х | | | | | | L | | | | Х | | | | | R | Х | Х | Х | | Х | х | | Accepted: 4: Reconsider: 3; Cutoffs: Tests—90 percentile, Teachers—positive; Achievement--B+ average; Parents—positive; Product—80 percentile According to this chart, M and R were accepted into the program. J, having scored high on tests, parent recommendation, and student product, was reconsidered by having a discussion with his teacher, who felt he did not deserve it since he had some behavior problems. After discussing the goals of the program and the kinds of activities involved, the teacher gave J a positive recommendation and he was admitted into the program. B and L were not admitted. The advantage of the pool approach is that it considers all areas of assessment for identification simultaneously and equally. It also provides for reconsideration of borderline candidates. The matrix approach cites the assessment areas and scores, weights them, and derives a total score for each student. A cutoff score is then set for acceptance into the program. If desired, a reconsideration score may also be set. The chart that follows illustrates the matrix for J. The numbers represent percentile ranks, which the teacher determines by ranking the students. A panel of educators reviews parent inventories to determine the ranking of students by parents. | Student: | J | Teacher: | Ms. Z | |----------|---|----------|-------| | | | | | | | | | | | | |----------------------
--------|-------|-------|-------|-------| | | 100-95 | 94-90 | 89-85 | 84-80 | 79–75 | | Tests
Achievement | × | | | | | | Potential | Х | | | | | | Teacher | | | | х | | | Parent | X | | | | | | Grade | | | Х | | | | Peer | X | | | | | | Totals | 4 | | 1 | 1 | | | Weight | 5 | 4 | 3 | 2 | 1 | | Scores | 20 | 0 | 3 | 2 | 0 | Total Score: 25 Accepted. (Accepted score: 30, Reconsider score: 25) Reconsider: X A major advantage of the matrix approach is the numerical documentation of the identification process. In addition, this approach can also provide for consideration of a variety of assessments simultaneously. With both the pool and the matrix, however, care must be taken to be sure that one type of assessment does not unintentionally overshadow the others and that the scores reflect the characteristics that are important for success in the program. For example, grades and teacher recommendation may reflect the same area, while tests and peer recommendation often reflect other attributes such as academic potential and leadership. If the program calls for problem-solving abilities and independent thinking, the tests used and the questions on the teacher nomination form and parent inventories should reflect behaviors that indicate these attributes. ### SAMPLE IDENTIFICATION PROCEDURES The identification procedure should reflect the particular school's definition of "gifted" and the characteristics implied in that definition. The designs that follow illustrate this. (Also see Supplementary Materials, pp. 145-52, for a chart illustrating the procedure used by the New York State Education Department to establish and implement a general identification procedure.) ### The AIP Program The Achievement of Individual Potential (AIP) program in Boston Public School District III is specifically "designed for students who demonstrate an extreme facility in areas such as acquiring knowledge, drawing associations among seemingly diverse ideas, seeking alternative solutions to problems, and criticizing answers and work they see as superficial or inadequate" (Z, p. 3). Its identification procedure was developed to select students with these characteristics. (Note: Many of the forms used in the AIP identification procedure may be found in the Supplementary Materials section, pp. 79–152.) #### AIP IDENTIFICATION PROCEDURE The following procedures and instruments have been designed to help identify and select students for the District III AIP program. - Identification instruments will be categorized by four pools: (a) tests, (b) teacher recommendation, (c) parent recommendation, (d) student achievement. - 2. Qualifications for each pool are: - a. Tests—90 percentile on either of two tests: Metropolitan Reading and/or Metropolitan Math. (Note: The Raven Test may be substituted for these tests in situations where a nonverbal test might be appropriate.) - b. Teacher recommendation—cited most often on the behavior or recommended specifically by the teacher (see pp. 102-4, AIP Teacher Recommendation Form). - c. Parent recommendation—majority vote by screening committee composed of parent, teacher, and administrator. Parent forms will be sent to all students who qualify in one of the other pools (see pp. 114–16, AIP Parent Inventory Form [modified]). - d. Student achievement—a total score of fifteen (15) or above (see p. 105, AIP Student Achievement Form [modified for this text]). - 3. Students who qualify in three pools will be accepted into the AIP program. - 4. Students who qualify in two pools will be reconsidered by reexamining the other pools for possible modification. ### The Bristol Program The Bristol (Rhode Island) Public School System defines as gifted those students who possess above-average cognitive ability, high creativity, and high task commitment. Operationally, the school system uses Renzulli's definition of gifted (15), further defining each of his areas as follows: Above-average ability—Demonstration of higher-level cognitive abilities in production of a product. Creativity—Evidence of Torrance's areas of creativity for fluency, originality, flexibility, and elaboration of thought as demonstrated in the production of a product. Task commitment—Demonstration of ability to focus on given tasks and follow through to completion. Underlying this definition is the assumption that giftedness may be demonstrated in a variety of ways. Consequently, the identification procedure employs a multiple-criteria, three-phase design. Phase one, nomination, incorporates a pool approach using teacher nomination, parent inventory, peer nomination, and achievement test scores. This initial step provides all students with the opportunity to be included in the screening model. To advance to the second phase of the identification, a student must qualify in at least two of the four areas. Phase two, screening, again incorporates a pool approach. This pool, however, has only three areas: teacher rating, production of a given product, and achievement test scores. Phase three, selection, entails the review and evaluation of student products by the selection team. This team has representation from a minimum of three of the following groups: parents, administrators, psychologists, teachers. (See pp. 73-74 for a logistics chart.) An illustration of the Bristol identification design follows. #### **BRISTOL SELECTION MODEL** I. Nomination Phase Poc's Teacher Parent Peer Tests qualify in minimum of two areas II. Screening Phase Teacher Product Tests Selection Phase: Review of product by selection team. ### The Revolving Door Joseph Renzulli et al. have developed an extensive and inclusive identification procedure based on a definition that also allows for multiple criteria focusing n three areas: above-average ability, creativity, and task commitment. According to Ren. iii, the intersection of these characteristics best illustrates giftedness. The identification procedure for the revolving door model is designed to provide a relatively large population of students for programs that incorporate a form of the Enrichment Triad Model (see Renzulli, Revolving Door Identification Model (T) or Tuttle, Becker, and Sousa, Program Design and Development for Gifted and Talented Students (21, pp. 54-56). The procedure involves two stages: (1) the initial identification of a large group or pool of students eiligible to participate in the program (about 15-25 percent of the general population); and (2) the continual selection of a changing small group of students who actually participate in the total program (about 5 percent of the general population). The procedure itself incorporates a variety of instruments designed to identify students with strengths in the three areas described in Renzulli's definition: above-average ability, creativity, and task commitment. ### IDENTIFICATION IN SPECIFIC AREAS Not all screening instruments and methods are appropriate for every area of gifted and talented ability. Once a general procedure for selecting gifted students for a particular program has been determined, a committee may wish to focus on instruments and methods for locating students with superior abilities in specific areas. This is a vital step since it should ensure that the indentification methods chosen do help locate students with characteristics appropriate for the particular program. The following are methods that seem most appropriate for identifying gifted and talented in the areas defined by the U.S. Office of Education. For each area, we provide a sample program goal and a discussion of instruments that could be used to identify students with characteristics that reflect the area. ### Intellectual Ability GOAL: To help students expand their intellectual abilities and interests, and their modes of responding to their environment Students who would excel in these programs often display some of the following characteristics: verbal sense of humor, divergent and associative thinking, ability to generatize, questioning attitude, and persistence. To locate these incaviduals, the following instruments and procedures would be helpful: - Student Interest Inventory. Look for a wide variety of interests, some of which have been pursued in depth. Look for students who show a highly developed verbal sense of humor. Also look at the games they enjoy playing, such as chess and Mastermind. - Parent Nomination. Look for items similar to those cited under interest inventory. Also look for hobbies and books read. - Peer Nomination. Look for students who are sought out for answers to both academic and general problems. - Teacher Recommendation. Look for students who ask a variety of questions, who tend to ask probing questions, who have strong interests, who are critical of superficial answers. - Biographical Inventory. Highlight those activities and interests that demonstrate variety and some depth and persistence. Also look for behaviors that reflect a curiosity about the total environment. - Objective Tests. While we have many reservations about the use of standardized tests, especially group tests (see pp. 52-54), some gifted and talented students demonstrate their abilities on individual intelligence tests. These tests, however, should be used to include rather than to exclude individuals. If students do not perform well on these tests, they may still be gifted and may show it in some of the ways just mentioned. - Tests of Higher-Level Thinking Skills. See "Sources of Instruments," pp. 133-44, in Supplementary Materials. - If there is a large group of individuals whose culcural backgrounds differ from the majority, culture-fair or certain creativity tests may be used. ### Academic Talent GOAL: To help students pursue academic interests in depth. Students with superior academic talent usually achieve well in the academic areas, have superior reading and verbal abilities. They may be identified by using the following instruments and procedures: - Interest Inventory.
Look for strong interests in the academic area(s) included in the program. - Parent Recommendation. Look for activities and interests that reflect ability, depth of knowledge, and interest in the subjects included in the program. - Transcripts. Look for high grades in specific areas. - Teacher Recommendation. Ask for recommendations from teachers of subject areas or disciplines related to the program. - Tests. Achievement tests, especially in subject(s) in the program; intelligence tests; and special tests for specific subject(s) in the program may be used. ### Creative and Productive Thinking GOAL: To provide a wide range of opportunities and experiences to allow individuals to experiment, take risks, and produce creative *products*. Students with superior creative and productive thinking abilities enjoy exploring "What if..." questions, generating a wide variety of possible answers to real and hypothetical situations, and drawing relationships among seemingly unrelated ideas. These individuals are often absorbed in the literature of science fiction. They may be identified by use of the following instruments and procedures: - Self-Interest Inventory. Look for a variety of diverse interests and activities and for enjoyment in creating products and pursuing ideas. - Parent Recommendation. I ook for diversity of interests, sense of humor, involvement in futures studies (e.g., science fiction, environmental progress, scientific advances). - Teacher Recommendation. Focus on behaviors demonstrating abilities to draw associations among seemingly diverse ideas and to generate many ideas from a specific stimulus. Also look for students who raise "What if..." questions and who show an interest in implications of current trends for the future. - Biographical Inventory. Highlight diversity of interests, variety of modes of expression other than print (e.g., film, tapes, verbal). - Student Products. Look for both originality and quality. - Tests. See Supplementary Materials, "In-Class Identification Strategies," pp. 124-31. ## Leadership GOAL: To help students fulfill their potential as leaders in our society. Students with superior leadership ability are usually those whom others respect and follow. They are also the individuals who are willing to assume responsibility for a variety of tasks and to fulfill this responsibility once accepted. The following instruments and procedures are suggested to identify them: - Self-Interest Inventory. Focus on areas that demonstrate a willingness to assume responsibility and a desire to complete tas's. - Biographical Inventory. Take special note of activities that reflect group experiences, project work. - Peer Recommendation. Look for those students others would like to assume responsibility for group tasks and those others believe will complete the task well. Also look for students others select to participate in their groups. - Teacher Recommendation. Focus on students to whom other students turn for help in completing projects, including non-academic areas. These students may not be he ones teachers would necessarily select for the tasks. Also consider students who contribute productively to group efforts even when they are not leading the group. - Sociometric Tests. Look for students who have influence over others in informal situations. ## Visual and Performing Arts GOAL: To provide opportunities and experiences to allow gifted and talented students to develop their abilities in specific areas in the visual and/or performing arts (e.g., painting, sculpture, film, dance, theatre, music). Students with superior abilities in the visual and performing arts usually pursue these interests through extracurricular school activities, community functions, and, especially, individually. Consequently, behaviors indicative of these gifted individuals may be found beyond the classroom. The following instruments and procedures are recor nended to identify them: - Self-Interest Inventory. Look for pursuit of interests in visual or performing arts. These activities or hobbies may include photograpmy, folk art, painting, drawing, music, and dance. - Parent Recommendation. Look for early interests and activities in visual and performing arts, including both attendance and participation. - Biographical Inventory. Highlight activities and interests in the preceding areas. - Product. Have experts in specific visual and performing and areas examine an individual work or performance, looking for quality and potential. - Personal Interview. Because of the intensive nature of some of the work in this area, look for students who are willing to expend the necessary time and energy. Furthermore, because some students are not aware of the variety of opportunities within this field, the interview should also involve a description of the kinds of activities they may pursue and should encourage questions about the program. - Peer Recommendation. Look for individuals who pursue activities in or related to visual or performing arts. Gifted students will often share their products with peers but not with adults. For example, look for those with draw caricatures, perform in popular bands, play instruments for friends, improvise impersonations, and so forth. - Tests. Some specific areas, such as music, have tests that purport to reflect ability and potential. If these are used, they should supplement rather than supersede other sources of information. #### LOGISTICS Before the process of selecting students for a program is begun, it is important to clearly delineate the logistics. This delineation should indicate the steps to be taken, the time line for the tasks, and the individuals responsible for each task. Such an outline should not only specify the tasks and assign responsibility, but it should also give an indication of the time required for each stage of the total process. The charts that follow illustrate the logistics used to identify students for the Bristol and AIP programs. ## Logistics for Bristol Program* ### Nomination Phase Needs By Whom To disseminate forms to parent, peer, and teacher populations for nomination data. Program Coordinator To complete forms. Parent, peer, teacher To review achievement measures in total reading and total math and to identify students possessing a combined stanine of minimally 16. To collect and collate data identifying students who qualify for inclusion in the screening phase. **Program Coordinator** ^{*}Bristol (Rhode Island) Public Schools ## Screening Phase Needs By Whom To formulate a committee to assess student products composed of representation from a minimum of three of the following groups: psychologist, teacher, coordinator, administrator, parent. To assess student products. Screening Committee To compile and correlate all Program Coordinator materials. To inform students, parents, teachers, and administrators regarding placement. Program Coordinator To inform all parents of the Program Coordinator dispositions. ### Selection Phase Needs By Whom To disseminate teacher rating scales. Program Coordinator To complete a Teacher Rating Form. Teachers To collect, score, and collate teacher Program Coordinator input. To conduct screening activities. Program Coordinator To assess student measurements on standardized instruments in total reading and total math. Program Coordinator ## Logistics for AIP Program | | TASK | WHEN | RESPONSIBILITY | |-----|--|-------------|--| | 1. | Discuss identification procedure with fifth grade teachers. | Aprıl 2 | Technical Assistant | | 2. | Distribute Teacher Recommendation and Student Achievement forms. | Aprıl 2 | Technical Assistant | | 3. | Collect above forms. | April 16 | Elementary school principals and send to Tuttle at District Office | | 4. | List students who qualify in above pools. | Aprıl 21 | Selection Committee | | 5. | Administer Metropolitan Achievement Test. | (last year) | Guidance | | 6. | List students who score at or above the 90th percentile. | May 4 | Selection Committee | | 7. | Disseminate Parent Inventory forms to parents of students who qualify in one pool. | May 4 | Elementary school principals | | 8. | Collect Parent Inventories. | May 15 | Elementary school principals and send to Tuttle at District Office | | 9. | List students who qualify in Parent Pool. | May 19 | Selection Commi.'ee | | 10. | List students who qualify for AIP program. | May 19 | Selection Committee | | 11. | List students who should be reconsidered. | May 19 | Selection Committee | | 12. | Reconsider appropriate students. | May 21 | | ^{*}Achievement of Individual Potential Program, Boston Public School District III. ## CONCLUDING COMMENT Some years ago a topic appearing on the Writing Sample Test in English stated, "The degree of health of a society can be measured by the extent to which it tolerates diversity." Perhaps as we consider the gifted and highly gifted in our society we would do well to remember this statement but substitute the word "encourages" or "rewards" in place of "tolerates." Kurt Vonnegut poses an interesting alternative in his short story "Harrison Bergeron" (22) when he asks what the world would be like if everyone were forced to be equal in every way. Throughout this text we have suggested that in order to be able to focus upon the gifts and strengths of each individual, a wide range of identification instruments must be used. As a teacher, as a school, as a society, can we dare to cultivate uniqueness? Can we risk being organic gardeners in our class-rooms rather than computer programmers, machinists, or production managers? When we have an educational system based upon an industrial model whose stated purpose is to ensure an "efficient" operation that results in a uniform product, how can we, as teachers, find ways to remind outselves that diversity and
uniqueness are also values worth working to protect and enhance? If we can begin to think of ourselves as gardeners, as shapers of environments rather than makers of people, perhaps we can allow each separate seed to grow and develop and even flower without demanding that all the seeds do everything at the same time and in the same order. Perhaps, as we grow in our own self-understanding and self-confidence, we can begin to perceive that each seed is different and we can seek to enable each to become what it is and not try to force it to become something else. Perhaps we can even come to trust that the seed of strength and creativity, the source of life and health and flowering, does indeed lie deep within each person, and by so trusting we will help provide the nurturing that will call forth the seed. Who knows, in time (its own time, not necessarily ours) it may push itself upward, come into its own, and bear much fruit. What greater joy can a gardener have than to witness the variety and splendor of the living plants that responded to such careful attention? ## REFERENCES: IDENTIFICATION - 1. Callahan, Carolyn M. Developing Creativity in the Gifted and Talented. Reston, Va.; Council for Exceptional Children, 1978. - 2. Education of the Gifted and Talented: Report to the Congress of the United States by the U.S. Commissioner of Education. U.S. Department of Health, Education and Welfare, Office of Education. Washington, D.C.: Government Printing Office, 1972. - 3. Forgon, Harry W. "Teachers Don't Want to Be Labeled." Phi Delta Kappan, September 1973. - 4. Gear, G. /le. "Effects of Training on Teachers' Accuracy in Identifying Gifted Children." Gifted Child Quarterly 22, no. 1 (Spring 1978). - 5. Guilford, J. P. The Nature of Human Intelligence. New York: McGraw-Hill Book Co., 1967. - 6. Jackson and Robinson. "Early Identification of Intellectually Advanced Children." Child Development Research Group, University of Washington. Paper presented at the Annual Convention of the National Association for Gifted Children, San Diego, Calif., October 1977. - 7. Jacobs, J. C. "Effectiveness of Teacher and Parent Identification of Gifted Children as a Function of School Levels." Psychology in the Schools 8 (1971): 140-42. - 8. Khatena, Joe. "Educating the Gifted Child: Challenge and Response in the U.S.A." Paper presented at the World Conerence on Gifted and Talented (London, England; September 1975) and at the West Virginia Unit Association of Teacher Educators Annual Conference (Charleston, West Virgina; November 1975). ED 117 928. - 9. ____. "The Gifted Child in the U.S. and Abroad." Gifted Child Quarterly 21 (Fall 1977): 372-87. - Martinson, Ruth A. The Identification of the Gifted and Talented. Ventura, Calif.: Office of Ventura County Superintendent of Schools, 1974. - 11. Moustakas, Clark E. Creative Life. New York: Van Nostrand Reinhold Co., 1977. - 12. New York State Education Department. Guidelines for the Identification of the Gifted and Talented. Albany, N.Y.: University of the State of New York, State Education Department, 1977. - 13. Pegnato, Carl W., and Birch, Jack W. "Locating Gifted Children in Junior High Schools: A Compaarison of Methods." Exceptional Children 25 (March 1959): 300-304. - 14. Pfleger, Lawrence R. "Research and Guidance Laboratory Practices: Identifying and Programming Gui'ed and Talented Students." Madison, Wis.: University of Wisconsin, 1977. ED 138 001 - 15. Renzulli, Joseph. What Makes Giftedness: A Reexamination of the Definition of the Gifted and Talented. Los Angeles: N/S-LTI-G/T, 1979. - 16. Renzulli, Joseph, and Smith, Linda H. "Two Approaches to Identification of Gifted Students." Exceptional Children 43 (May 1977): 512-18. - 17. _____, and _____. A Guidebook for Developing Individualized Educational Programs for Gifted and Talented Students. Mansfield Center, Conn.: Creative Learning Press, 1979. - 18. Skager, Rodney, and Fitzgibbon, Carol. "Mentally Gifted Disadvantaged Students: An Investigation of Methods of Identification, Including the Use of 'Culture Fair' Tests, at the English Grade Level, Final Report." Los Angeles: University of California at Los Angeles, April 1972. ED 080 583 - 19. Torrance, E. Paul. "Dare We Hope Again?" Gifted Child Quarterly 22, no. 3 (Fall 1978). - 20. Tuttle, Frederick B., Jr. Gifted and Talented Students. Rev. ed. Washington, D.C.: National Education Association, 1985. - 21. Tuttle, Frederick B., Jr.; Becker, Laurence A.; and Sousa, Joan A. Program Design and Development for Gifted and Talented Students. 3d ed. Washington, D.C.: National Education Association, 1988. - 22. Vonnegut, Kurt. "Harrison Bergeron." In Welcome to the Monkey House. New York: Delacorte, 1968. ## SUPPLEMENTARY MATERIALS ## SUPPLEMENTARY MATERIALS #### LIST OF CHARACTERISTICS The following lists of characteristics of gifted and talented individuals have been compiled by different educators and associations. These lists are representative of many that are available from associations for educating the gifted and talented, from educators in the field of teaching the gifted and talented, and from school systems that have developed programs for the gifted and talented. They are not necessarily the best descriptions, but they touch upon a wide variety of characteristics that are usually associated with gifted and talented individuals. While the lists provide some general indications of potential ability, the ultimate focus, however, should be on the individual student. These lists may be used in at least two ways: (1) to describe general characteristics that can be applied to particular situations, or (2) to expand perceptions of characteristics of gifted and talented students after carefully looking at specific students in a particular school. #### CHARACTERISTICS OF Ch. ATIVE-GIFTED CHILDREN* #### THEY- - 1. Are curious. - 2. Have a large vocabulary - 3. Have long memories. - 4. Sometimes learn to read alone. - 5. Have a kein sense of time, keep track of the date. - 6. Are persistent. - 7. Like to collect things. - 8. Are independent. - 9. Are healthy and well coordinated, but some may be delicate. - 10. May be agger and stronger than average. - 11. Sustain interest in one or more fields over the years. - 12. Initiate their own activities - 13. evelop earlier, sitting up, walking talking. - 14. Learn easily. - 15. Have a keen sense of numor. - 16. Enjoy complicated games. - 17. Are creative and imaginative - 18. Are intered and concerned about world problems. - 19. Analyze themselves, are often self-critical. - 20. Like older children when very young. - 21. Are original. - 22. Set high goals and ideals. - 23. Are leaders. - 24. Have talent(s) in art, music, writing, drama, dance. - 25. Use scientific methods of research - 26. See relationships and draw sound generalizations. - 27. Produce work which is fresh, vital, and unique. - 28. Create new ideas, substances, and processes. - 29. Invent and build new mechanical devices. - 30. Often run counter to tradition. - 31. Continually question the status quo. - 32. Do the unexpected. - 33. Apply learning from one situation to different ones. - 34. Problem solve on a superior level, divergently, innovatively. - 35. May appear different. - 36. Enjoy reading, especially biography and autiobiography. ^{*}By Ann Fabe Isaacs, National Association for Creative Children and Adults, 1976 ### SOME GENERAL CHARACTERISTICS OF GIFTED CHILDREN* The gifted child is likely to possess the following abilities: - 1.To read earlier and with greater comprehension of nuances in the language. - 2. To learn basic skills better. The gifted child usually learns them faster and needs less practice. Overlearning can lead to boredom, cessation of motivation, and the commission of careless errors. - 3. To make abstractions when other children at the same age level cannot. - 4. To deive into some interests beyond the usual limitations of childhood. - To comprehend, with almost nonverbal cues, implications which other children need to have "spelled out" for them. - 6. To take direction independently at an earlier stage in life and to assume responsibility more naturally. - 7. To maintain much longer concentration periods. - 8. To express thoughts readily and to communicate with clarity in one or more areas of talent, who her verbal, numerical, aptitudinal or affective. - 9. To read widely, quickly and intensely in one subject or in many areas. - 10. To expend seemingly limitless energy. - 11. To manifest creative and original verbal or motor responses. - 12. To demonstrate a more complex processing of information than the average child of the same age. - 13. To respond and relate well to peers, parents, teacher and adults who likewise function easily in the higher-level thinking processes. - 14. To have many projects going, particularly at home, so that the talented child s either busily occupied or looking for something to do. - 15. To assume leadership roles because the innate sense of justice that is often noticeable in gifted children and youth gives them strength to which other young people respond. ^{*}By Paul Plowman and others, California ate Department of Education, 1971 #### FIFTEEN TRAITS OF CREATIVE THINKERS* - 1. Love of creativity, and commitment to projects they are working on. - 2. The belief that they are creative. - A keen sense of observation. - 4. A dissatisfaction with the way things are, but with a desire to improve thism. - 5. Ideas galore, with the ability to both create voluminous ideas and to shift from one kind of idea to another. - 6. Curiosity: a hunger for new information. - 7. Originality: they want to fill their lives with unique experiences. - 8. Persistence: a relentless pursuit of the answer. - 9. Super memory. - 10. Creative imagery (such as imaging or daydreaming). - 11. Analysis (the ability to mentally take things apart) and synthesis (the ability to but a variety of parts together to make something new). - 12.
Ambiguity: the tolerance of uncertainty. - 13. The ability to work alone, and a need for solitude. - 14. Compulsion. a need to put an idea into effect - 15. Multiple talents and many interests ^{*}From The Gifted Kid's Guide to Creative Thinking by Charles Wetherall (Minneapolis Charles Wetherall Press, 1984), pp 37-54 #### BEHAVIORS IN SIX TALENT AREAS* Convergent Thinking and Behavior Usually responds more quickly and appropriately to questions than others his/her age. Usually responds more quickly and appropriately than peers in new situations. Asks questions relative to the topic or subject under discussion. Usually selects the best course of action, the preferred outcome, or the most accurate response given several alternatives. Sometimes redefines a problem, a situation, or a statement made by someone alse. Sometimes determines what should be done having previously learned the appropriate procedure for achievement of a goal or task. After considering a problem sometimes organizes activities to solve the problem. Has on occasion given directions to others and has also written or told the procedures for performing a task. Demonstrates through discussion, or in writing, an understanding of limitations or constraints that relate to a given problem or situation. Has on occasion appropriately explained the reasons for making a given choice or acting a certain way. ## Divergent/Creative Thinking and Behavior Generates many ideas. Plays with ideas and is willing to go beyond the usual or known. Often establishes new relationships between previously unrelated objects or ideas. Is not easily discouraged by setbacks, but "ill adapt and continue working on a task. Demonstrates the ability to express ideas through many forms of communication (e.g., speaking, writing, drawing, and acting). Understands and appreciates the humor of others and displays a sense of humor. Often initiates learning activities (a self-starter). Often supports an opinion or solution contrary to that selected by others (parents, teachers, peers) and ably defends his/her position. Often values the processes of discovery and creation as much as the end product. Relies on self-evaluation and self-support as well as evaluation and support from others. 84 ^{*}From "Talent Category Explanation Sheet" by Robert A. Male, Assuciate Director, GIFTS (Guidance institute for Talented Students), University of Wisconsin-Madison, 1979 ### Goal-Related Thinking and Behavior Plans ahead by having on hand materials needed to undertake specific activities. Has demonstrated that he/she can state what needs to be done first, second, and so on when undertaking an activity or project. Has demonstrated the ability to define the final goal or outcome of an activity or project. Has sizted a planned course of action and acted according to the plan. Demonstrates his/her consideration of one's abilities, time, and personal limitations when making pic ns. Has identified and stated personal qualities and talents which represent strengths and limitations relative to a specific activity. Has, when acting according to a plan, adapted it and his/har behaviors to meet changing conditions. Has on occasion identified and stated possible contributions of others in a proposed group activity. Has demonstrated the ability to state and define his/her own goals and priorities and to understand the goals and priorities of others even when not the same as his/her own. Has shown that he/she can evaluate the results of following a plan by the contributions of others as well as his/her own, and the value of the plan itself. #### Social Skills and Behavior Often relates well with older children and adults. Acknowledges the rights of others. Values the ideas of teachers or parents. Values the ideas of peers. Likes to share experiences with peers Understands peers' humor and displays his/her own sense of humor. Humor is understood by peers. Ideas are respected by peers. Demonstrates independent action which is accepted and understood by peers. Is looked to by others for leadership. #### Physical Skills and Behavior Learns a physical skil more quickly and correctly than peers. Is able to integrate newly learned physical skills into his/her repertoire more rasily and quickly than peers. Accurately identifies higher chysical abilities and limitations. Physically adapts more easily than his/her peers to unanticipated cir- cumstances or events. Often experiments with previously learned physical sk. Is in order to expand upon them. Is not easily discouraged by setbacks but will adapt and continue working on physical tasks. Accurately describes and assesses his/her own physical accomplishments and the accomplishments of others. Has successfully taught others how to perform physical activities. Evaluates his/her performance against an internal standard of excellence as well as established external criteria. Demonstrates justifiable confidence in his/her physical abilities and is recognized by others as possessing superior physical abilities. ### Affective Thinking and Behavior Has shown more interest than peers in understanding self. Has shown more of an interest than peers in understanding the attitudes and feelings of others. Has shown more interest than peers in understanding social issues. Communicates thoughts and feeling, more easily than peers. Recugnizes and discusses more effectively than peers the similarities and differences between his/her perceptions and those of others. Has identified certain social and interpersonal issues as important to himself/herself. Sometimes discusses social issues with informed others. Understands the values underlying the social issues which interest him/her. Demonstrates a consistency in social behaviors and attitude which reflects an internalized value system. Has modified his/her value system or philosophy based on learning. ## SAMPLE IDENTIFICATION INSTRUMENTS AND MATERIALS Although we are aware of a wide range of programs and identification procedures for gifted individuals, we, of course, do not know every one. Consequently, we have selected a few samples from those with which we are most familiar as representative of different approaches and different program goals. These approaches include a summer program for creative individuals, a full-time program for intellectually academic gifted, and a pullout, enrichment program for intellectually creative gifted. The instruments and materials given here have been selected (1) to provide the reader with examples of forms other school systems have developed and used, and (2) to illustrate a variety of upproaches for identification of students. Consequently, it behooves the reader to examine all the forms for process if not content, regardless of indicated grade levels. ## Performance Lists The following checklists of behaviors of gifted individuals have been developed to help in identifying students for special programs. #### Sample Items from the Scales for Rating the Behavic at Characteristics of Superior Students* #### Part I: Learning Characteristics - Has unusually advanced vocabulary for age or grade level; uses terms in a meaningful way; has verbal behavior • characterized by "richness" of expression, elaboration, and fluency. - Possesses a large storehouse of information about a variety of topics (beyond the usual interests of youngsters his age). - · Has quick mastery and recall of factual information. #### Part II: Metivational Characteristics - · Becomes absorbed and truly involved in certain topics or problems; is persistent in seeking task completion. (It is sometimes difficult to get him to move on to another topic.) - Is easily bored with routine tasks. - Needs little external motivation to follow through in work that initiall; excites him. #### Part III: Creativity Characteristics - Displays a great deal of curiosity about Speaks and writes directly and to the many things; is constantly asking questions about anything and everything. - Generates a large number of ideas or solutions to problems and questions; often offers unusual ("way out"), unique. clever responses. - Is uninhibited in expressions of opinion; is sometimes radical and spirited in disagreement; is tenacious. #### Part IV: Leadership Characteristics - Carries responsibility well; can be counted on to do what he has promised and usually does it well. - Is self-confident with children his own Is an interesting storyteller. age as well as adults; seems comfortable when asked to show his work to Part X: Planning Characteristics the class. - Seems to be well liked by his classmates. #### Part V: Artistic Characteristics eager to visually express ideas. incorporates a large number of elements into art work; varies the subject and content of art work. Arrives at unique, unconventional solutions to artistic problems as opposed to traditional, conventional ones. #### Part Vi: Musical Characteristics - Shows a sustained interest in musicseeks out opportunities to hear and create music. - Perceives fine differences in musical tone (pitch, loudness, timbre, duration). - Easily remembers melodies and can produce them accurately. #### Part VII: Dramatics Characteristics - Volunteers to participate in classroom plays or skits. - Easily tells a story or gives an account of some experience. - Effectively uses gestures and facial expressions to communicate feelings. #### Part VIII: Communication Characteristics-Precision - point. - Modifies and adjusts expression of ideas for maximum reception. - Is able to revise and edit in a way which is concise, yet retains essential ideas. #### Part IX: Communication Characteristics-**Expressiveness** - Uses voice expressively to convey or enhance meaning. - Co: reys information nonverbally through gestures, facial expressions, and "body language." - Determines what information or resources are necessary for accomplishing a task. - Grasps the relationship of individual steps to the whole process. - Likes to
participate in art activities; is Allows time to execute all steps involved in a process. From A Enidebook for Beveloping individualized Educational Programs for Gifted and Talented Students, by Joseph S. Renzulli and Linda H. Smith (Mansfield Center, Conn.: Creative Learning Press, 1979), Figure 2 (p. 7). ### Teacher Checklists* ## **Checklist for Kindergarten Students** | Student's Name | School | Date | | |---|--|-------------|-----| | DIRECTIONS: Please place an X of each question which student. | on the line beside
BEST describes the | | | | A. LANGUAGE 1. Is the pupil able to read abo 2. Indicate grade level for in comprehension. 3. Does the pupil understand such words as up—down, to the pupil understand u | the relationship of | NO | YES | | little, far—near? 4. Does the pupil follow a three 5. Does the pupil remain on to of 25 minutes? | e-step direction? | | | | B. PSYCHOMOTOR ABILITIES 1. Can the pupil skip, throw, an 2. Does the pupil exhibit coo | nd catch? | | | | able to bounce a ball or tie s 3. Can the pupil reproduce a pattern? | shoelaces? | | | | 4. Can the pupil draw a pers | ion? Please attach | | | | Can the pupil complete the
an incomplete familiar pictu
parts in their proper perspec | or drawing the | | | | Can the pupil reproduce a design? | three-dimensional | | | | Can the pupil hear likeness
ir the beginnings of words;
treat, boat-coat? | es and differences
e.g., hill-bill, feet- | | | | C. MATHEMATICS | | | | | 1. Can the pupil repeat five of three reversed? | digits forward and | | | | 2. Can the pupil join and separ sets? | rate a sequence of | | | | 3. Can the pupil recognize an value of coins (penny, n quarter)? | nd understand the
nickle, dime, and | | | ^{*} Checklists for Kindergarten Students, First Grade Students, and Grades 2-6 are from materials prepared for Dade County (Florida) Public Schools, James S. Miley, Coordinator for the Gifted. | _ | | Seldom
or Nevel | Occa-
sionally | Fre.
quently | Aimost | |-----|--|--------------------|-------------------|-----------------|--------| | D. | CREATIVITY 1. Can the pupil interpret stories or pictures in | · | | | | | | his own words? | | | | | | | 2. Can the pupil predict possible outcomes for a story? | | | | | | | 3. Can the pupil create rhymes which com- | | | | | | | municate? 4. Does the pupil offer solutions for problems | - | | | | | | that are discussed in the classroom? 5. Does the pupil display curiosity by asking | | | | | | | many questions or by other types of behavior? | | | | | | | 6. Does the pupil question critically?7. Does the pupil explore new ideas or invent | | | | | | | new ways of saying and telling? | | | | | | E. | GENERAL CHARACTERISTICS | | | | | | | Does the pupil readily ad_pt to new situations;
is he flexible in thought and action; and does | | | | | | | he seem undisturbed when the normal routine is changed? | | | | | | | 2. Does the pupil seek new tasks and activities? | | | | | | | 3. Is the pupil cooperative; does he tend to avoid bickering; and is he generally easy to | | | | | | | get along with? | | | | | | | 4. Does the pupil tend to dominate others and generally direct the activity in which he is | | | | | | | involved? 5. Does the pupil appear to be happy and well | | | | | | | adjusted in school work, as evidenced by | | | | | | | relaxed attitude, self unfidence, and pride in work? | | | | | | | Checklist for First Grade St | udents | | | | | Stu | dent's Name School | | Da | te | | | DIR | ECTIONS: Please place an X on the line beside each question which BEST describes the student. | | | | | | | | | NO | | YES | | | Is the pupil able to read two years above grade? Indicate grade level for independent reading comprehension. | | | | | | 3. | Can the pupil recognize the number and sequence | | _ | | _ | | 4. | of steps in a specified direction? Can the pupil recognize the properties of right | | | | | | 5 | angles in a geometric figure? Can the pupil identify a three-dimensional object | | | | | | • | from a two-dimensional projection . d/or a two- | | | | | | | dimensional object from a three-dimensional projection? | | | | | | | Does the pupil form sets and subsets? | | | | | | 1. | Does the pupil understand the concepts of place value? | | | | | | | 90 | | | | | | | 92 | | | | | | | | | | | | | | | Seldom
or Never | Occa-
sionally | Fre-
quently | Almost | |-----|--|--------------------|-------------------|-----------------|--------| | 8. | Can the pupil create a short story for a familiar subject? | | | | | | 9. | Can the pupil interpret stories and pictures in his own words? | | | | | | 10. | | | | | | | 11. | Does the pupil question critically? | | | | | | | Does the pupil demonstrate flexibility in his | | | | | | | thinking pattern and the ability to communicate | | | | | | | this to others? | | | | | | 13. | Does the pupil perform independently? | | | | | | 14. | Can the pupil complete the missing parts of an | | | | | | | incomplete familiar picture by drawing the parts | | | | | | | in their proper perspective? | | | | | | 15. | Does the pupil exhibit superior ability in per- | | | | | | | forming in an organized physical activity and | | | | | | | obeying the rules? | | | | | | 16. | Does the pupil make associations between | | | | | | | sounds and their symbols? | | | | | | 17. | | | | | | | | generally direct the activity in which he is | | | | | | | involved? | | | | | | 18. | Does the pupil appear to be happy and well a | | | | | | | justed in school work, as evidenced by relaxed | | | | | | | attitude, self-confidence, and pride in work? | | | | | | 19. | Does the pupil demonstrate tendencies to or- | | | | | | | ganize people, things, and situations? | | | | | | 20. | Does the pupil follow through with tasks that | | | | | | 21. | initially he was motivated to do? Does the pupil readily adapt to new situations; | | | | | | 21. | is he flexible in thought and action; and does he | | | | | | | seem undisturbed when the normal routine is | | | | | | | changed? | | | | | | 22 | Does the pupil seek new tasks and activities? | | | | | | 23. | | | | | | | -4. | bickering; and is he generally easy to get along | | | | | | | with? | | | | | | 24. | Is the pupil self-confident with pupils his own | | - | | | | | age and/or adults; seems comfortable when | | | | | | | asked to show his work to the class? | | | | | # Checklist for Grades 2-6 RATING SCALE #1: PUPIL LEARNING CHARACTERISTICS | Student's Name | | School _ | | Da | ite | | |---|--|--------------------------|--------------------|-------------------|-----------------|--------| | eac | ease place an X on the
ch question which BEST de
ident. | | | | | | | | | | Seldom
o. Never | Occa-
sionally | Fre-
quently | Almost | | | behavior characterized by
and elaboration." | "richness: | | | | | | 2. Possesses a about a vari | l large storehouse of
iety of topics beyond the
ungsters his age. | | | | | | | 3. Has rapid in
tries to disco
many provoca | sight into cause-effect re
over the how and why of t
ative questions; wants to
or people "tick." | hings; asks | | | | | | 4. Has a ready can quickly | grasp of underlying prii
make valid generalizat
le or things; looks for | ions about | | | | | | is a keen and
or "gets mo
others. | d alert
observer; usually "
re" out of a story, film, | sees more"
etc., than | | | | | | Reads a great difficult mater biography, au | at deal on his own; does
erial; may show a pre
utobiography, encyclopedia
tales, poetry, science, h | erence for as, atlases, | | | | | | 7. Tries to un
separating it | iderstand complicated m
into its respective part
or himself; sees logical al
s. | s; reasons | | | | | | 8. Is the pupil a | achieving two years above | grade level in | reading | ? Grade Lo | evel | | ## RATING SCALE #2: PUPIL MOTIVATIONAL CHARACTERISTICS | Student's Name Sch | ool | _ Date | |---|-----------------------------|---------------------------| | DIRECTIONS: Please place an X on the line be each question which BEST describes student. | | | | | Seldom
or Never
Occa- | Fre.
Quently
Almost | | Becomes absorbed and truly involved in certopics or problems; is persistent in seeking completion—sometimes it is difficult to get to move on to another topic. Is easily bored with routine tasks. Follows through with tasks that initially he motivated to do. Is self-critical; strives toward perfection. Prefers to work independently; needs min direction from teachers. Is positive and zealous in his beliefs. Has tendency to organize people, things, situations. Is concerned with right and wrong, good and often evaluates and passes judgment on eve | was and | | | people, and things. | | | | RATING SCALE #3: CREATIV | ITY CHARACTERISTICS | | | - | ITY CHARACTERISTICS | | | RATING SCALE #3: CREATIV | OOI | | | RATING SCALE #3: CREATIV | OOI | _ Date | | RATING SCALE #3: CREATIVE Student's Name Sch DIRECTIONS: Please place an X on the line be each question which BEST describes student. 1. Displays curiosity about many things; is stantly asking questions about anything | OOI | _ Date | | RATING SCALE #3: CREATIVE Student's Name Sch DIRECTIONS: Please place an X on the line be each question which BEST describes student. 1. Displays curiosity about many things; is stantly asking questions about anything everything. 2. Generates a large number of ideas or solut to problems and questions; often offers unus | Side the conand | _ Date | | Student's Name Sch DIRECTIONS: Please place an X on the line be each question which BEST describes student. 1. Displays curiosity about many things; is stantly asking questions about anything everything. 2. Generates a large number of ideas or solut | Side the conand ions iual, | _ Date | | | | Setdom
or Nevel | Occa-
sionally | Fre-
quently | Atmost
always | |-----|--|--------------------|-------------------|-----------------|------------------| | 5. | Displays a good deal of intellectual playfulness; fantasizes; imagines; manipulates ideas—changes, elaborates upon them. | | | | | | 6. | Displays a keen sense of humor and sees humor in situations that may not appear to be humorous to others. | | | | | | 7. | is unusually aware of his impulses and more open to the irrational in himself. | | | | | | 8. | Is sensitive to beauty; responds to aesthetic characteristics of things. | | | | | | 9. | Is nonconforming; is not interested in details; is individualistic; does not fear being different. | | | | | | 10. | Criticizes constructively; is unwilling to accept authoritarian pronouncements without critical examination. | | | | | | | | | | | | ## RATING SCALE #4. LEADERSHIP CHARACTERISTICS | Student's Name | School _ | | Da | ate | | |---|----------------|--------------------|-------------------|-----------------|------------------| | | | Seldom
or Never | Occa.
Sionally | Fre-
quently | Almost
always | | DIRECTIONS: Please place an X on the
each question which BEST
student. | | | | | | | Carries responsibility well; follows tasks and usually does them well | through with | | | | | | Is self-confident with children his
well or adults; seems confortable w
show his work to the class. | | | | | | | 3. Seems to be respected by his classma | tes. | | | | | | Is cooperative with teacher and class
to avoid bickering and is generally
along with. | mates; tends | | | | | | 5. Can express himself well, has good y and is usually well understood. | erbal facility | | | | | | Adapts readily to new situations; it
thought and action and does not se
when the normal routine is changed. | | | | | | | Seems to enjoy being around other sociable, and prefers not to be alone. | r people, is | | | | | | 8. Tends to dominate others when they generally directs the activity in involved. | , | | | | | | Participates in most activities conne-
school; can be depended upon to be fi | | - | | | | #### Checklist for Middle Grades and Above* | Student's Name | School | | Grade | Homeroom | |--|---|--|--|--| | Teacher's Name | | | School Te | rm | | able than thei
all inclusive,
class is descr
him more car
most applicab
checklist for t | rs: help. We're looking for a rest scores indicate. The represents traits found in the side of the store of the store of the store of the store of this form. | he following list of ch
in gifted and creative
(12) of the items on t
usion in the gifted p
cked. Will you help us | aracteristic
children. If
this list, you
rogram. The
by respon | s, while by no means any student in your may want to watch ose items which are ding to the following | | 1. | ls an avid reader. | | | | | 2. | Has received an award | in science, art, literatu | re. | | | 3. | Has avid interest in sci | ence or literature. | | | | 4. | Very alert, rapid answe | rs. | | | | 2 . | Is outstanding in math. | | | | | <u>0</u> . | Has a wide range of int | erests. | | | | | Is very secure emotionals venturesome, anxious | illy. | | | | <u>0</u> . | Tends to dominate peer | to do new things. | | | | 10. | Readily makes money or | o ul situativilo.
Il varinilo neniento ne ae | tivitiaeie | an anteaneanaue | | | Individualistic—likes to | work by self | , (14)(16212 | an entrepleneur. | | 12. | Is sensitive to feelings | of others—or to situat | ions. | | | 13. | Has confidence in self. | | | | | 14. | Needs little outside con | trol—disciplines self. | | | | 15. | Adept at visual art expr | essio 1. | | | | 16. | Resourceful—can solve | problems by ingenious | methods. | | | 1/. | Creative in thoughts, rartistically). | iew ideas, seeing ass | ociations, II | nnovations, etc. (not | | 18 | Body or facial gestures | VALA ANDESCINA | | | | 19. | Impatient—quick to ang | very expressive.
Ver or anvious to compl | ete a tack | | | 20. | Great desire to excel ev | en to the point of chea | ting | | | 21. | Colorful verbal expressi | ons. | ъ | | | 22. | Tells very imaginative s | tories. | | | | 23. | Frequently interrupts ot | hers when they are tall | cing. | | | 24. | Frank in appraisal of add | ults. | - | | | 25. | Has mature sense of hu | mor (puns, associations | , etc). | | | 26. | Is inquisitive. | | | | | 2/. | Takes a close look at th | ings. | | | | | Is eager to tell others a | DOUT DISCOVERIES. | -4-4-1 | | | 20 | Can show relationships a
Shows excitement in voi | imong apparently unrel | ated ideas. | | | | Has a tendency to loce : | | | | ^{*} From San Francisco Unified School District Programs for Mentally Gifted Minors, William B. Cummings, Supervisor. 05 #### Checklist for Junior High* | Student's Name | | | | _ | | | | _ | | | |---|------------------------------|---|----------|------------------------------|----------------------------|--------------------------------|--------------------------|----------------------------|------------------------|-----------------| | | Last | First | lni | tızi | Sc | hool | | | Dat | e | | | check the col
is student. | umn which best | | Truly Exceptional—Highest 5% | Outstanding—
Highest 5% | Excellent—
Next Highest 15% | Good—Next
Highest 15% | Above Average—
Next 15% | Average—
Middle 20% | Poor-Lowest 40% | | with tasks and | usually does | ty well; follows t
them well. Is p
f-critical, striving | ositive | | | | | | | | | Courage: Is a l
speculative. | high risk tak | er; is adventuro | s and | | | | | | | | | | l as adults; s | dent with uder
eems comfortable
class. | | | | | | | | | | Curiosity: Tries asks
many provo | | now and why of
ns. | things; | | | | | | | | | Independence: A | | work indepen | dently; | | | | | | | | | 8 | Generally which he is | directs the action involved. | vity in | | | | | | | | | Health: Good he factor in grading | | nce and tardiness | not a | | | | | | | | | Responsibility: C
stays on task, ha | | tten and oral dire | ctions, | | | | | | | | | Flexibility: Adapt
ble in thought ar | | new situations; is | s flexi- | | | | | | | | | | ind is usuall | himself well; has
y well understoo
tten form. | | | | | | | | | | | avoid bickerir | rative with teach
ng and is general | | | | | | | | | | | | | | _ | | | | | | | If you know of some particular reason why this student should or should not be in the Program, please comment on opposite side. | Teacher's Name | Subject | Date | | |----------------|---------|------|--| ^{*} From materials prepared for Dade County (Florida) Public Schools, James S. Miley, Coordinator for the Gifted. ## Checklist for Culturally Osadvantaged Underachieving Mentally Gifted Minors (Suggested by the State Consultants in the Education of the Mentally Gifted)* | 1. | Early evidence of: School-related learning Maturation Active and persistent exploration of adult behavior Questioning of established ways of | of environment
doing things or of assignments and directions | |----|--|--| | 2. | Unusually resourceful in coping with: 2.1 Responsibilities Home School Work Community Other | 2.2 Opportunities Access to resources Free and/or unstructured time New environments New experiences Other | | | 2.3 Deprivations Economic Social Expression, information, planning, communication, exploration Cultural Educational | 2.4 Problems, Frustrations, and Obstacles School Home Social Other | | | 2.5 Lack of Structure and Direction No closure Poor or irrational organization of: Time Work tasks Learning experiences Social experiences | 2.6 Overly structured settings With no or few opportunities to explore alternatives With everemphasis on rigid expectations and with rigid role performance With no or few opportunities to do things in new ways | | 3. | Playful with: | | | 4. | Sense of humor (Describe) | | ^{*} Obtained through Dr. Paul Plowman, California State Department of Education. | 5. | Products (List) | |----|--| | 6. | Achievements (List) | | 7. | Skills (List) | | 8. | Scores on intellectual ability tests: Scores compared with norms for culturally disadvantaged children Nonverbal score as compared with verbal score | | 9. | Intelligence/achievement scattergram profiles and aptitude test scores | 10. Ratings on maturation profiles; e.g., Gesell ## Checklist for Able Disadvantaged Pupils* | Name | Date | | | |---|--|--------------------------------|----------------------| | School | Grade | Age | | | Able disadvantaged pupils evidence superior a
below. No pupil is expected to demonstrate ab
may indicate potential. It is important to note
both positive and negative ways and either r
amples of negative indicators have been enclose | vility in all areas, but an
that these characteristics
manifestation is an indic | analysis of si
can be evide | trengths
enced in | | The classroom teacher who works daily with p tions. Place an X on the line beside each state behavior has not been observed, leave the line leave the line leave the | ement which BEST descri | make these obes this pupil | observa
I. If the | | A LEADNING | | YES | NO | | LEARNING Demonstrates verbal proficiency in sm tasks. | all group problem-solvin | g | | | Has unusually advanced vocabulary for a | ige or grade level. | | | | Has verbal behavior characterized by
imagery, elaboration, and fluency in a
rambles on and on.) | "richness" of expression | 1,
S | | | Possesses a large storehouse of inform
topics beyond the usual interests of age | peers. | | | | Has rapid insight into cause-effect relative how and why of things; asks may wants to know what makes things or pannoyance in persisting to ask questions | ny provocative questions
people "tick." (Can be a | ; | | | Has a ready grasp of underlying principle
generalizations about events, people
skeptical.) | es; can quickly make valid | d
s | | | Looks for similarities and differences. | | | | | Reads independently; does not avoid dit
a preference for biography, autobiograp
travel, folk tales, poetry, science, history | hy, encyclopedia, atlases | N
i, | | | Tries to understand complicated materia
respective parts; reasons things out and
sense answers. | I by separating it into its | s
n | | | Catches on quickly; retains and uses ne Has a facility for learning English if bili | ingual. | | | | Is a keen and alert observer; usually "se
out of a story, film, etc., than others. | es more" or "gets more" | · — . | | | B. MOTIVATION | | | | | Evidences power of concentration. Prefers to work independently with mini ers. (Resists directions.) | mal direction from teach | | | | Has tendency to organize people, things
opinions of others; wants own way.) | , and situations. (Resists | <u> </u> | | | Is concerned with right and wrong, good
sions with little tolerance for shades of | od and bad. (Makes deci-
"grey.") | | | | | | | | [•] From materials prepared by Los Angeles Unified School C.strict. 99 | | The short desired the first state of | YES | NO | |----|--|-------------|----| | | Takes advantage of opportunities to learn and enjoys challenge. Is self-critical and strives for perfection. (Sometimes critical of others and not self.) | | | | | Often is self-assertive. (Can be stubbornly set in ideas.) Requires little drill to grasp concepts; seeks other than routine | | | | | tasks. (Needs to know reasons for activity.) | | | | | Becomes absorbed and involved in certain topics or problems. Is persistent in task completion. (Sometimes unwilling to change tasks.) | | | | | Likes structure and order but not static procedures. (Is frustrated
by lack of progress.) | | | | | • Is motivated by sports, music, and concrete subjects. | | | | C. | LEADERSHIP | | | | | Accepts and carries responsibility; follows through with tasks and
usually does them well. | | | | | Is self-confident with age peers; is usually well understood by
them. (Can be self-assertive and dominant.) | | | | | Seems well liked by classmates and is looked upon as a leader. (Needs peer approval and acceptance.) | | | | | Shows developing understanding in how to relate to teachers and
classmates. (Sometimes has a rebellious attitude.) | | | | | Tends to dominate others and generally organizes and directs
activities when involved in a group. | | | | |
Adapts readily to new situations; is flexible in thought and actions
and is not disturbed when normal routine is changed. | | | | | Seems to enjoy being with other people; is sociable and prefers not to be alone. (Sometimes is a loner.) | | | | | Takes initiative and shows independence of action. | | | | | Is a social leader on playground and off campus. | | | | D. | CREATIVITY | | | | | Displays intellectual playfulness; fantasizes; imagines; manipulates
ideas by elaboration or modification. | | | | | Is a high risk taker; is adventurous and speculative. (Has different
criteria for success.) | | | | | Displays a keen sense of humor reflective of own cultural back-
ground. | | | | | Is Individualistic; does not fear being different. (Departs from peer
norm in action and behavior.) | | | | | Predicts from present information. | | | | | Displays a curiosity about many things; has many hobbies. Generates a large number of ideas or solutions to problems and | | | | | questions. | | | | | Responds emotionally to stories, events, and needs of others. Shows ability in oral expression. | | | | | • Demonstrates exceptional ability in written expression; creates | | | | | stories, plays, etc. Is sensitive to color, design, arrangement and other qualities | | | | | showing artistic appreciation and understanding. | | | | | Is sensitive to melody, rhythm, form, tonal coloring, mood, and
other qualities showing music appreciation. | | | | | Demonstrates exceptional ability in one of the fine arts (underline | | | | | area of strength): dancing, painting/drawing, sculpturing/clay | | | | | YES | NO | |---|-----|----| | Demonstrates unusual ability in one of the practical arts (underline area of strength): handicrafts, wood, metal, print, design, mechanics. | | | | Demonstrates exceptional skill and ability in physical coordination
activities. | | | | Shows interest in unconventional careers. Improvises with commonplace materials. | | | | E. ADAPTABILITY | | | | Handles outside responsibilities and meets school demands. Learns through experience and is flexible and resourceful in solving day-to-day problems. | | | | Deals effectively with deprivations, problems, frustrations, or ob-
stacles caused by the complexities of living conditions. | | | | Overcomes lack of environmental structure and direction. (Needs
emotional support and sympathetic attitude.) | | | | Displays high degree of social reasoning and/or behavior and
shows ability to discriminate. | | | | Uses limited resources to make meaningful products. Displays maturity of judgment and reasoning beyond own age | | | | level. | | | | Is knowledgeable about things of which others are unaware. Can transfer learning from one situation to another. | | | ## AIP TEACHER RECOMMENDATION FORM* | TEACHER | GRADE | |--|--| | SCHOOL | | | Please list (in the space provide the behavior in the extreme. | ed) students in your class who demonstrate | | 1. Uses complex vocabulary. | | | 2. Uses words and sentences w | ell to explain ideas. | | 3. Chooses poetic or artistic mod | des to express ideas. | | 4. Gives novel solutions to probl | ems. | | 5. Reads unusual books. | | | 6. Seeks a variety of different ap | proaches to problems. | | 7. Explores "What if" problem | ms. | | 8. Generalizes ideas from specif | ic information. | | | | | 9. Relates new ideas to previous ideas. | |---| | 10. Understands information quickly. | - . . - 11. Projects ideas into future implications. - 12. Draws relations among many ideas. - 13. Completes tasks once begun. - 14. Not easily discouraged by a difficult task. - 15. Wants to know about many things. - 16. Works well independently. - 17. Perceives similarities among different ideas. - 18. Uses analogies or metaphors to explain ideas. - 19. Not satisfied with superficial answers. 20. Asks many intelligent questions (some may not be on topic under discussion). List any students you feel should be in the AIP Program. Include students who are not cited above as well as those who are. Note: Rather than having a rating for each student, the selection team includes those students whose names appear most often. Note. The form provides for teacher nomination beyond the form itself. #### AIP STUDENT ACHIEVEMENT FORM* Grades 6 and 7 | TEACHER | SUBJECT | | | | | |---------|---------|-------|--|--|--| | SCHOOL | _GRADE | _DATE | | | | | STUDENT | | | | | | Rate the students in your class according to the criteria below. A rating of "1" is low whereas "5" is high. Potential reflects the student's ability regardless of actual performance in class. Achievement reflects the student's actual performance (for example, the grade for the course). | | LOW | | | : | HIGH | | |-------------|-----|---|---|---|-------|--| | EFFORT | 1 | 2 | 3 | 4 | 5 | | | ACHIEVEMENT | 1 | 2 | 3 | 4 | 5 | | | POTENTIAL | 1 | 2 | 3 | 4 | 5 | | | | | | | | TOTAL | | NOTE: Since this program focuses on a group of students for whom the regular program is inappropriate (e.g., the underachiever), potential is an important consideration in the identification process. A score of 15 qualifies a student for inclusion in this category. A score of 14 with 5 potential qualifies a student for a reconsideration interview. ^{*}From Achievement of Individual Potential Program, Boston Public School District III (with modifications) ## Questionnaires and Inventories The following materials have been developed to obtain information from a variety of sources, including parents, peers, and the candidate. They should, of course, be modified for each particular program and situation. Self #### Self-Portrait* Self-expression has many forms and holds a significant place in each of our lives. We encourage you to ponder and share the exploration of yourself with us through a self-portrait. Rather than showing how you appear to others, express yourself as you feel yourself to be. Your self-portrait may be a symbol or image or any combination of line, shape, and color that stands for you. After you have completed var self-portrait on a separate piece of paper, write a brief interpretation of it in the space below. The "opennesa" of this teak may lead to some valueble insights not obtainable elsewhere. ^{*} From Horizons Unlimited, Keene State College, Keene, N. H. | | Autobiographi | ical Questionnaire* | |----|---|---| | N | ame Studen | nt Teacher | | Αc | ddress | Age | | Te | elephone | | | O1 | ease approach the following que-
view. Skip any questions you p
ill be completely confidential. | estions from an autobiographical point-
refer not to answer. All questionnaires | | 1. | What occupation do you have did you choose the work you are | or do you envisage? For what reasons | | 2. | Have any particular cultural w | orks held deep meaning for you (e.g., inting, etc.) and how were you affected | | 3. | people, including strong and v | quality of your relationships with other weak points? How would these affect earning situation with 40 r people | | 4. | What significance and value has | s friendship for you? | | | What events, activities, and inn | ner conditions have given you the most use made you suffer most? Which have | - Are there any values and ideals which you hold firmly as a result of your own experience? How do you express these in your life? Flow do you fail to express them? What is your perception of education? How do you will the your perception of education? - 7. What is your perception of education? How do you think you learn best? - 8. What is your opinion about the present epoch in human history and consciousness? In what ways do you think we are making progress or losing ground? What do you see as the major challenges facing mankind today? These questions relate specifically to the philosophy of Horizons Unlimited. Your questions should reflect your philosophy. ^{*} From Houzons Unlimited, Keene State College, Keene, N. H. #### Blographical Inventory* 1. Academic Achievement How fast do you learn new material in school, compared with others - A. Much faster than most - B. Just a little faster than most - C. About the same as most - D. Just a little slower than most #### 2. Creativity How often do you read an advanced text to learn more about a subject of interest to you? - A. Not very often - B. About once or twice a month - C. About once a week - D. A few times a week - E. Once a day or more #### 3. Artistic Potential Do you like to practice to develop your talent or skill in a particular artistic or musical activity? - A. Yes B. Sometimes - C. No #### 4. Leadership How much time do you spend in organized school activities (plays, band, student government, etc.)? - A. Most of my spare time - B. Quite a bit - C. Some - D. Very little - E. None #### 5. Vocational Maturity Do you know what kinds of education or training are necessary for certain jobs? - A. Have not really thought about this question. - B. I know some of the kinds of schooling or training needed - C. I know what kinds
of education or training are needed for the lobe I'm considering. #### 6. Educational Orientation How long do you expect to go to school? - A. Only until I can quit - B. Until I graduate from high school - C. Some schooling after high school D. Until I graduate from college - E. Don't know ^{*} Sample items from Biographical Inventory. Fo.m U, Institute for Behavioral Resources in Creativity (IBRIC), Salt Lake City, Utah, 1976 ### Parent Questionnaire # Parent Questionnaire* Examiner instructions - Don't tell the parent this is a questionnaire to determine if the child will be called "gifted" and put in a special program it isn't! - Some parents are more verbal than others. Some parents will go to great lengths to fill out a written questionnaire, others don't like to write anything and will respond Yes, No. Write down any anecdotes the parent tells about the child, whether the story seems relevant or not. The more information we get, the better. Questioner assessment: Do you think the parent gave information comfortably? Did it seem to you that the parent overestimated or underestimated the child's abilities? This questionnaire could be used by any teacher to help instruction—an important point. Some parents fear the school setting and this should be taken into account when reading reports. Lack of response from parent does not indicate lack of ability. ^{*}By Margot Nicholas Parrot for the Bucksport/Orland Gifted Task Force, June 1978. #### **Parent Questionnaire** We are trying to find out your child's special strengths. Please be as accurate as possible—do not overestimate or underestimate. Any personal stories that you wish to share with us will help us to better understand your child. There is a space after most questions for your remarks. If you want extra paper, or if you would rather tell a story than write it, please let the questioner know. You may also want to give the questioner a sample of your child's art work or a story he/she has made up. Note lack of reference to special program or "gifted" ability. | Ch | ild | ۱۰. | n | 2 | me | | |----|-----|-----|---|---|----|--| | | | | | | | | Parent(s): Address: School or preschool program if any: Child's birthdate: What sports or dance experience has your child had, formally or informally (such as family games, swimming lessons, etc.)? How does the child compare with other children of the same age in physical activities? At what physical activities is he/she especially good or especially slow? Does the child have any physical handicaps that you know of or suspect? At what age did your child learn to do these things: Cut out pictures with scissors. Color within the lines. Tie shoes. Print alphabet letters. Print name or other words. Write out or copy stories/poems. | Age | Not Yet | Do | † Know | |-----|---------|----|--------| Note use of "fill-in" responses when appropriate. | Does your child excel at art? Wh | at kin | d? | _ | |--|--------|-------------------|-----------------------| | Does your child play a musical in | nstrum | nent? W | hat? | | How often does the child use playdough, crayons, paper, paint | | | | | When did your child start doing t | hese 1 | things: | | | Name alphabet letters (in hooks, on signs). Read/spell own name. Read individual word(s). Read simple books (like Hop on Pop). Read harder books (by him/herself). Count to 20. Do addition (subtraction) in head (or wii.) objects or on fingers). Tell time. Count money. Remember phone number. | | Not Yet | Don't Know | | plicated for a young child? Like was been been been been been been been bee | | ong sen | tences? | | Does the child have an unusual or does he/she spend a long activity, especially a favorite one | i time | ng atten
doing | tion span,
any one | Does he/she have a special sense of fairness, of justice? Does he/she have an unusually good memory? Are there any intellectual or school-type activities at which your child is better than most? What? Does this child have any known or suspected mental or perceptual handicaps? Describe: (Creativity) Does the child make up stories, songs, or poems? Are they unusual? Does the child act out stories or plays with his/her body or with puppets or toys? With other children? Describe: Does your child come up with unusual excuses for not doing things? Does he/she have a vivid imagination? Explain: | (Leadership)
How does the child get along with these people: | | | | | | | |--|---------------------------|----------------------------|----------------|--|--|--| | Question | Very Well | Normal-O.K. | Not Well | | | | | Kids of his/her age | | | | | | | | Adults | | | | | | | | Older children | | | | | | | | Younger children | | | i | | | | | Large groups | | | | | | | | Small groups
(2-4 kids) | | | | | | | | When playing games or getting into mischief, is this child often the leader? | | | | | | | | Does he/she profer to p
groups, or the
Has he/she ever been
(like nursery school, chu | more the
with a gr | better
oup of kids | ?
regularly | | | | | How did she/he like it? | | | | | | | | (Family/general)
What are the child's favo | rite activi | ities? | | | | | | What are the family's fav | rite actirدrite | vities? | | | | | | Every parent sees specthat other people miss. C | cial thing:
Describe y | s about his/
our child: | her child | | | | ## AIP PARENT INVENTORY FORM* | Door | Parent: | |-------|----------| | Logar | rayeill. | | ed children, we will include informations. Please help us by complete your child. Indicate the most app | dure for the AIP Program for gifted/talent-
mation about the student's work outside
ting the following checklist as it applies to
propriate column beside each statement,
ible. Please return to the school office by
opperation. | |---|--| | Student's Name | Grade | | | Never | Seldom | Some-
times | Often | Very
often | |--|-------|--------|----------------|-------|---------------| | Pursues an interest or hobby intensely. EXAMPLE: | | | | | | | 2. Works well with others. EXAMPLE: | | | | | | | 3. Leads other children in games or other activities. EXAMPLE: | | | | | | | 4. Reads on own.
EXAMPLE: | | | | | | | 5. Talks about ideas from different sources such as books, TV, films. EXAMPLE: | | į | | | | ^{*}Achievement of Individual Potential Program, Boston Public School District III. | | | Never | Seldom | Some-
times | Often | Very
ofter | |---|---|--------------------------|-----------------|----------------------------|------------------------------|---------------| | 6. Sets high standards for at home or in school. EXAMPLE: | own work | | | | | | | 7.Shows interest in art, r tography, drama, etc. EXAMPLE: | music, pho- | | | | • | | | 8. Expresses ideas and op
EXAMPLE: | oinions well. | | | | | | | 9. Participates in adult dis
EXAMPLE: | scussions. | | | | | | | 10. Knows a great deal a things. EXAMPLE: | bout many | | | | | | | COMPLETE THE FOLLOW
ANSWERS AS ARE APPR | VING QUEST | TIONS | BY CHE | CKING | AS N | /AN | | 11. What type of activities | preferred: | | | | | | | reading _
writing _
TV _
alone _ | organized
drawing
with frier
other (ex | d grou
nds
xplain: | pfa
sp
sc | mily a
ports
shool a | ctivities
activitie:
) | s
) | | EXAMPLES: | | | | | | | | 12. Participates in creative | | | | | | | | art _
writing _
story telling _ | dance
photogra
other (ex | phy
plain: . | m
pe | usic
erformi | ng
) |) | | | , | | |---|-----------------------------|--------------------------------| | 13. Reading Preference: | | | | comics
paperbacks
other (explain: | library books
newspapers | magazines
how-to books
) | | EXAMPLES: | | | | 14. COMMENTS: | | | | | | | | Name of Parent or Guardi | an | Date | **EXAMPLES:** NOTE: The selection team reviews the parent inventories and includes those students whose behaviors and interests seem most appropriate for the program. The examples are very important in this process. # Peer Referral Form* | Your Name | Person Being Referred | |--|--| | Date | Grade | | Answer the following Feel free to use the ba | questions as candidly and accurately as possible. ack of this sheet or an additional sheet if necessary. | | In what capacity d
have you known hi | o you know the person you are referring? How long m/her? | | 2. What things about candidate for Project | this person led you to think he/she would be a oct Discovery? | | something or som | erson as someone who can work independently on
e project? If left on his/her own, could this person
applete his/her work? | | interest
people are be bored? Could unique and unusu | s person creative? For example, could the student bund him/her with an original story? Could he/she he person be relied on to come up with something all in school or outside of school? A "yes" answer estions or many others could suggest the person be | | tions you might as
project with this | anized in his/her work or recreation? Some quesk yourself are: Would I benefit in planning my own person's help? If I gave this student something le of doing, would he/she get the job done? | | This Item may be seen as too much work. | There are a lot of questions in this one item. Could some be a checklest or "fill in the blank"? | ^{*} From Project Discovery, Oak Hill High School, Weles, Maine. | • •• | names for the puppy | ? | · | to think up lots | | |------|--|----------------------------|--------------------|---------------------|--| | | 1 | | | | | | | Which three would n | | | | | | | 1 | _ 2 | |) | | | | Which three would to | | | | | | | 1
Which three probab
finally decide on? | 2
iy would c | come up with | the name we woul | | | | 1 | _ 2 | 3 | 3 | | | В. | Which three student the puppy? | | | | | | | 1 | _ 2 | 3 | 3 | | | C. | Which three studen teach the puppy a tr | ck? | · | • | | | | 1 | _ 2 | : | 3 | | | D. | If we design a collar for our puppy, which three students would probably come up with the most designs for a collar? | | | | | | | 1 | | | 3. <u> </u> | | | | the fanciest collar? | | | | | | | 1. | <u> </u> | | 3 | | | | the most <i>unusual</i> co | | | _ | | | | | | | | | | E. | Which three studen could be done with | the puppy? | | | | | | 1 | _ 2 | ; | 3 | | | F. | Which three would g | give the tea
the classr | cher the most oom? | reasons for allowin | | | | 1 | _ 2 | : | 3 | | ^{*}From Ideas for Identification of Gifted Children in the Area of Creativity. Franklin County Region 7, Area Service Center for Educators of Gifted Children, Marion, Illinois. ## Peer Identification---Creativity---Secondary* | 2 | 3 | |-------------------------|--| | eas and solutions to p | roblems? | | 2 | 3 | | re what others think a | bout what they say? | | 2 | 3 | | ces? | _ | | 2 | 3 | | n imagining about situ | ations and things? | | 2 | 3 | | e to the feelings and o | concerns of others? | | 2 | 3 | | nse of humor? | | | 2 | 3 | | enjoy beautiful things | 3? | | | 3 | | d with details? | | | 2 | 3 | | ners think of them as b | peing different? | | 2 | 3 | | als? | | | 2 | 3 | | on authority? | 0. | | _ | 3 | | | eas and solutions to p 2. re what others think a 2. ces? 2. n imagining about situ 2. re to the feelings and c 2. nse of humor? 2. I enjoy beautiful things 2. ad with details? 2. ners think of them as b als? | Three names are requested to overcome tendency to put only "best friend." The ranking is not so important as the number of times a student is mentioned by peers. ^{*} From Ideas for identification of Gifted Children in the Area of Creativity, Franklin County Region 7, Area Service Center for Educators of Gifted Children, Marion, Illinoia. ## Recommendation Form* | Recommendation for | (Name of Applicant) | |---|--| | teachers. We are looking for ing ability and/or high crea and academic aptitude, the leadership and social relation etc.). They may also have others. We would like you | summer program for gifted adelescents and or young people who show extraordinary learn-tive potential in the areas of: intellectual ability e visual and performing arts, problem solving, onships, craftsmanship (woodwork, mrtalwork, a high degree of insight into themselves and to give us information about this candidate re. What do you see in this person? | | | | | | | | | | | | | | | | | Recommended by | (Signsture) | | | (Address) | | Relationship to Applicant | (peer, teacher, counselor, etc.) | | | | Note the description of the program it will help the writer to highlight particular activities and achievements ^{*} From Horizons Unlimited, Keene State College, Keene, N. H. ## Referral Form | Teacher-Community Member Referral Form* | | | | | | | | | | |--|--|------------|------------|-------------|--------------|--------------|-------------------|--|--| | NAME POSITION IN C | OMMUN | VIT' | Y/S | CHO | oct | | | | | | STUDENT BEING REFERRED | | | | | | | | | | | DATE OF REFERRAL | | | | | | | | | | | Answer the following questions as candic
Feel free to use the back of this sheet if ne | | | cura | ately | / a: | s po | ossible. | | | | In what capacity have you known the
relationship with him/her. For how long | e stude
g have | nt?
you | De
kn | scri
owr | be
th | full
e si | y your
tudent? | | | | 2. What characteristics of the student led
Project Discovery? | you to | rec | omi | men | d h | im/ | her for | | | | contact with him/her. Be specific as t | Cite examples of the student's ability to work independently in your
contact with him/her. Be specific as to nature and difficulty of such
independently offered or assigned work. | | | | | | | | | | Cite examples of the student's ability
creative which might suggest a gifted or | | | | | | | to be | | | | Cite examples of the student's abilit
thinking or work production. | y to b | e c | orga | nize | eđ | in | า! ⊀/her | | | | 6. Cite examples of the student's commi concepts. Is he/she consistent in such such consistency demonstrated? | | | | | | | | | | | 7. In yaur opinion how is, or how has th
asset າວ your school/community? | e styde | nt | ар | oten | tial | to | be, an | | | | Please complete the following checklist
best represents the way you view the stud
of the student's makeup. Low scores in so
considering the overall picture you have give | lent. Gi
ome are | ve
as | an :
ma | acci | urat
ot b | e e | stima.e | | | | WORKS WELL IN A GROUP | (low) | 1 | 2 | 3 | 4 | 5 | (high) | | | | ING . FIVENESS | (low) | 1 | 2 | 3 | 4 | 5 | (high) | | | | AMBITION | (low) | 1 | 2 | 3 | 4 | 5 | (high) | | | | LEADERSHIP | (low) | 1 | 2 | 3 | 4 | 5 | (high) | | | | ACADEMIC ACHIEVEMENT | (low) | 1 | 2 | 3 | 4 | 5 | (high) | | | | ABILITY TO CONCEPTUALIZE | (low) | 1 | 2 | 3 | 4 | 5 | (high) | | | | | | | | | _ | | - | | | Some of this form could have been "fill in the blank" to separate different kinds of information. Some indication of the Sometimes items concharacteristics pertinent to this program tions. Note the reminders of which number is high and which is low. ^{*} From Project Discovery, Oak Hill High School, Wales, Maine. ## Student Application Form* | Name . | | First | Middle | Birth Date . | Da/Mo/Yr | |-----------|---|---|---|---|---------------| | | Last | | | T .1 | | | | | | | _ Telephone _ | | | | | | | _ Telephone | | | | | | | urity Number | | | Present | Grade Level | 9th 10ti | h 11th _ | _ 121 1 | | | Parents | ' Name | | | | | | Parents | ' Address _ | | | _ Telephone _ | | | | living with yo | • | give name | and address of | person with | | | | - | | | | | | | | | _ Telephone _ | | | In Case | of Emergen | cy, contact: - | | | | | | | | - | _ Telephone _ | - | | School | Subjects of | Major Intere | st | <u> </u> | | | Interes | ts Outside o | f School | | | | | Future | Plans Beyon | d High Scho | ol | | | | plication | n: | | | complete your | Horizons ap- | | | | re (enclosed) | | antan mail | lt disastr ta | | 2. | | | | ' school mail
ege, Keene, N.H | | | 3. | Three writt
teachers, c
relatives). R | en recomme
counsalors, c
lecommendati | ndations—o
lergy or of
on forms are | ne from a per
ther interested
enciosed. | er, two from | | | • | (instructions | | • | | | 5. | and will be | refunded only | v. This is p | ert of the total
not selected for | the program. | It is a good idea to list the necessary forms as a help to the applicant. A checklist could be made. ^{*} From Horizona Unlimited, Keena State Collega, Keena, N H. ## Creativity Measures The following are excerpts from creativity tests and questionnaires to help teachers identify creatively gifted and talented individuals. ## Talent Survey Form* You have talents. Your friends, parents or teachers know about some of them. Some only you know. Please list below what you feel to be your talents. Put a check mark by those talents other people know about in the column so marked. Also put a check next to the talent only you know about in the column marked "No One Else Knows About It." | TALENT I KNOW I
HAVE | OTHER PEOPLE
KNOW
ABOUT IT | NO ONE ELSE
KNOWS
ABOUT IT | |----------------------|----------------------------------|----------------------------------| | 1 | | | | 2 | | | | 3 | | | | s | | | | 5 | | | | 3 | | | | · | | | | | | | | | | | | · | | | | | | | | | | | "Talent" might have been defined a little more, parhaps with an example. The last column sterts the student to the epplicability of talents outside school. ^{*} From Greece Central School District, Greece, N.Y. ## In-Class Identification Strategies E. Paul Torrance has described several activities to help determine an individual's creative ability. Examples of these activities follow.* #### ASK-AND-GUESS One of the clearest and most straightforward models of the creative thinking process is found in the Ask-and-Guess Test, of which there are several different forms. In all forms, subjects are shown a picture and given the following series of instructions: ### Asking Questions The next three tasks will give you a chance to see how good you are at asking questions to find out things that you do not know and in making guesses about possible causes and consequences of events. Look at the picture. What is happening? What can you tell for sure? What do you need to know to understand what is happening, what caused it to happen, and what will be the result? Young children are asked to dictate their responses to an adult and older children and adults are asked to write theirs. In the written version, the following instructions are given for the first of the three tasks: On this page, write out all of the questions you can think of about the picture on the page before this one. Ask all of the questions you would need to ask to know for sure what is happening. Do not ask questions that can be answered just by looking at the drawing. The reader who would like to test himself can get a sheet of paper and respond to the foregoing instructions with the stimulus picture, Figure 1. The time limit for the regular test is five minutes but for this demonstrator form it is three minutes. At the end of this article there is a list of the common responses carrying a score of zero. ## Guessing Causes After five minutes, subjects are given the following instructions for the second task (Guessing Causes): In the spaces below, list as many possible causes as you can of the action shown in the picture. You may use things that might have happened just before the event in the picture or something that happened a long time ago and made the event happen. Make as many guesses as you can. Do not be afraid to guess. ^{*}Excerpted from "Examples and Rationales of Test Tasks for Assessing Creative Abilities" by E. Paul Torrance in Journal of Creative Behavior 2, no. 3 (1986). Figure 1 ## Guessing Consequences After another five minutes the following instructions are given for the third task (Guessing Consequences): In the spaces below, list as many possibilities as you can of what might happen as a result of what is taking place in the picture. You may use things that might happen right afterwards or things that might happen as a result long afterwards in the future. Make as many guesses as you can. Do not be afraid to guess. The first task is designed to reveal the subject's ability to sense what he cannot find out from looking at the picture and to ask questions that will enable him to fill in the gaps in his knowledge. The second and third tasks are designed to reveal the subject's ability to formulate hypotheses concerning cause and effect. The number of relevant responses produced by a subject yields a measure of ideational fluency. The number of shifts in thinking or number of different categories of questions, causes, or consequences gives one measure of flexibility. The statistical infrequency of these questions, causes, or consequences or the extent to which the response represents a mental leap or departure from the obvious and commonplace gives one measure of originality. The detail and specificity incorporated into the questions and hypotheses provide one measure of ability to elaborate. In another task, subjects are asked to produce unusual or provocative questions about common objects such as ice, grass, apples, or mountains. Subjects are encouraged to ask questions that lead to a variety of different answers and that might arouse interest and curiosity in others concerning the object. #### PRODUCT IMPROVEMENT TASK The Product Improvement Task calls for the production of clever, interesting and unusual ways of changing a toy stuffed animal (for example, a toy dog like the one in Figure 2) so that it will be more interesting and more fun for children to play with. If you would like to test yourself and see what kind of thinking is involved, try to think of ways of improving the stuffed toy dog. Limit yourself to two and one-half minutes. (In the actual test, ten minutes is allowed for this task.) You will find a list of the commonplace or zero originality responses listed at the end of this article. ### UNUSUAL USES TASK The Unusual Uses Task calls for interesting and unusual uses of common objects such as junk autos. To understand the kind of thinking that is involved, the reader might spend two and one-half minutes trying to see how many unusual uses of junk autos he can produce. At the end of the article is a list of the common, unoriginal responses that are scored zero for originality. #### "JUST SUPPOSE" The Just Suppose task presents the subject with an improbable situation and asks him to think of all of the things that might occur if that improbability really happened. In other words, the subject must "pretend" that it has happened in order to think of its possible consequences. For example, "Just suppose it was raining and all the drops stood still in the air and wouldn't move—and they were solid." Each "Just Suppose" is accompanied by an interesting drawing depicting the improbable situation. The reader might try this one, also, limiting himself to two and one-half minutes. Again some common, unoriginal responses are listed at the end of this article. ### **IMAGINATIVE STORIES** The Imaginative Stories Test calls for writing imaginative stories about animals and people having some divergent characteristic. Subjects are asked to select one from a set of ten titles such as: The Flying Monkey The Lion That Won't Roar The Man Who Cries The Woman Who Can But Won't Talk ### SOUNDS AND IMAGES The Sounds and Images Test asks the subject to produce imaginative and original images suggested by each of a series of four sound effects, ranging from a familiar and well-organized sound effect to one consisting of six rather strange and relatively unrelated sounds. The four-second series is presented three times, and each time the subject is asked to stretch his imagination further. ### MOTHER GOOSE My newest preschool battery consists of five problems based on the world-famous Mother Goose rhymes. The four- and five-year-old children are supplied with booklets containing orawings of the five situations and encouraged to color them while they discuss the problems with the examiner. The children's booklets are used only to make the children psychologically comfortable and are retained by them. An examiner's booklet contains a set of standardized encouraging questions to be used to help the child stretch his thinking. The following is an example of a problem the reader might experiment with, using a time limit of two and one-half minutes: If Boy Blue lost his horn, what are all of the ways that he might use to get the cows out of the corn? Each of the tasks is based on a rationale developed from some research finding concerning the nature of the creative process, the creative personality, or the conditions necessary for creative achievement. The tasks are designed to involve as many different aspects of verbal creative functioning as possible. Most of the tasks are evaluated for fluency (number of different relevant ideas), flexibility (number of shifts in thinking or different categories of response), originality (number of statistically infrequent responses that show creative intellectual energy), and elaboration (number of different ideas used in working out the details of an idea,. These are not factorially pure measures and there is some overlap among them, but it has been found that each makes a useful contribution to an understanding of a child's thinking. ### FIGURAL BATTERY Although a variety of figural test tasks have been developed, the standardized batteries consist of three tasks, each designed to tap a somewhat different aspect of creative functioning. #### Picture Construction The Picture Construction Test is accompanied by the following instructions: At the bottom of this page is a piece of colored paper in the form of a curved shape. Think of a picture of an object in which this form would be an important part. Then lift up the piece of colored paper and stick it wherever you want it on the next page, just like you would a postage stamp. Then add lines with pencil or crayon to make your picture. Try to think of a picture that no one else will think of. Keep adding new ideas to your first idea to make it tell as interesting and as exciting a story as you can. When you have completed your picture, think up a name or title for it and write it at the bottom of the page in the space provided. Make your title as clever and unusual as possible. Use it to help tell your story. This as well as the other two figural tasks, can we administered at all educational levels from kindergarten to graduate school and to various occupational groups. It is a task to which kindergartners can respond in groups and one which provides sufficient encouragement to regression to be useful with graduate students and other adults. In each battery a different shape (such as a tear drop or jelly bean) is used as the stimulus object. ## Figure Completion The stimulus material
for the Figure Completion Test consists of ten incomplete figures and is accompanied by the following instructions: By adding lines to figures on this and the next page, you can sketch some interesting objects or pictures. Again, try to think of some picture or object that no one else will think of. Try to make it tell as complete and as interesting a story as you can by adding to and building up your first idea. Make up a title for each of your drawings and write it at the bottom of each block next to the number of the figure. The reader might test himself with the two figures shown in Figure 3 and then turn to the end of the article to see if he is able to get away from the common, obvious, unoriginal ideas. Figure 3 ### Repeated Closed Figures The Repeated Closed Figures Test consists of two or three pages of closed figures such as triangles. The instructions for this version of the test are as follows: In ten minutes see how many objects or pictures you can make from the triangles.... The triangles should be the main part of whatever you make. With pencil or crayon add lines to the triangles to complete your picture. You can place marks inside them, on them, and outside them—whatever you want to do in order to make your picture. Try to think of things that no one else will think of. Make as many different pictures or objects as you can and put as many ideas as you can in each one. Make them tell as complete and as interesting a story as you can. As with the other two figural tests, ten minutes is allowed for this task, but in the demonstrator version only two and one-half minutes is given. The common, unoriginal responses are listed at the end of this article.... List of Common, Unoriginal Responses to Demonstrator Form (zero credit for criginality) #### 1. Ask Questions How can it run connected only to wooden drawers? Why is it plugged into chest/table? Why is the fan blowing? Why is it on the chest of drawers? Who is he (man)? Is he a teacher? Whom is he speaking/talking to? What is he pointing at? What is he talking about? Why is he pointing to the fan? What/what kind of machine is it? What are the levers/buttons, etc.? What do the lines represent? What is in the drawers? ### 2. Product Improvement (Toy Dog) Bark, make it Bell, add on neck, feet, etc. Bow, add Color, add or change Cuddly, make it Ears, bigger, longer Eyes, bigger, move, wink, sparkle, glow, etc. Face, give expression, personality Fluffy, more like real fur Fuzzy, make Larger, longer, taller, etc.; legs longer Mouth, bigger Movable parts at joints Music box inside Noise, have him make Nose, bigger Paws, add, make bigger, etc. Realistic, make Ribbon, add brighter color, bigger bow, etc. Smile, make Softer Tail, curl up, make longer ## 3. Unusual Uses (Junk Autos) Tongue, longer Art, abstract, modern sculpture, pop art Autos, make one from several Autos, play on playground Chairs Demolition derby Demonstration, warning for drivers Educational uses, rebuild to learn, give to teenagers to learn about cars Flower planter Playground, pretend cars Racing Repair to sell Scrap iron, metal, etc. Spare parts, see for use on other cars Swing, tires used for Tension reducer, smash with hammer Tires, recap and sell Toy on playground ## 4. Just Suppose (Rain Still and Solid) No water No grass, no leaves on trees, no flowers, no plant life People would be bumping into them Earth would be parched No fish to catch Sunshiny, no clouds in sky No traveling Airplanes could not fly Couldn't take a bath No boating, swimming, etc. No floods No need for raincoats Animals would die No rivers, creeks, etc. ### 5. Incomplete Figures Figure 3. left: Abstract figure Bird(s) Human (man, woman, child) Figure 3, right: Abstract figure Horse head or horse body House Kite ### 6. Repeated Triangles Amorphous, indistinct figure Cottage, house, etc. Design Human face Human figure (man, woman child) Star (six-point) Tent, tepee Tree Triangle ## Teacher Evaluations of Creativity* | Tea | acher | Grade | |-----|--|--| | Sc | thool | Date | | 1. | These are children who seem | re the most fluent in the production of ideas? to be "just running over with ideas," though some of their ideas may not be of high quality. | | | 1 | | | | | | | | 3 | | | | 4 | | | | 5Which are the least fluent? | | | | 1 | | | | 2 | | | | 3 | | | | 4 | | | | 5 | | | 2. | production of ideas? When of immediately with a different ap | re the most flexible in their thinking and in the one plan or procedure fails, they come up proach. They employ a variety of strategies or ilems. They readily abandon unproductive not abandon the goal: they simply find some l. | | | 1 | | | | 2 | | | | 3 | | | | | | | | 5 | | | | Which are the least flexible? | | | | 1 | | | | 2 | | | | 3 | | | | 4 | | | | 5 | | Reproduced from Torrance Tests of Creetive Thinking, Norms—Technical Manual by E. Peul Torrance (Lexington, Mass: Personnel Press, 1974). | 3. | Which children in your class are the most original in their thinking? They are able to get away from the obvious and the commonplace and break away from the beater, path. They see relationships and think of ideas and solutions which are different from others in the class and from the textbook. Many, though not all, of their ideas prove to be useful. Some of their ideas are quite surprising, though true. | |----|--| | | 1 | | | 2 | | | 3 | | | 4 | | | 5 | | | Which are the least original? | | | 1 | | | 2 | | | 3 | | | 4 | | | | | | 5. | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they are able to develop very detailed or thorough plans for projects. | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they at able to develop very detailed or thorough | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they are able to develop very detailed or thorough plans for projects. | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they at able to develop very detailed or thorough plans for projects. | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they at able to develop very detailed or thorough plans for projects. 1 | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they at able to develop very detailed or thorough plans for projects. 1 | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they at able to develop very detailed or thorough plans for projects. 1 | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they are able to develop very detailed or thorough plans for projects. 1 | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they are able to develop very detailed or thorough plans for projects. 1 | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they are able to develop very detailed or thorough plans for projects. 1 | | 4. | Which children in your class are the best in elaborating ideas? They are able to take an idea or a task and spell out the detail. They can take a simple idea and "embroider" it or make it fancy and attractive. Their drawings are very detailed and they at able to develop very detailed or thorough plans for projects. 1 | ## Sources of Instruments This compilation of test instruments is intended to provide a general overview of the variety of tests available for identification of students. We do not mean to imply that these are the only tests available, nor that they
are necessarily the best. These instruments should be considered in light of the individual school's goals, program, and resources. ### A LIST OF REPRESENTATIVE TESTS FOR THE SIX U.S.O.E. TALENT AREAS U.S.O.E. Talent Area Area I: General Intellectual Ability | Title of instrument | Age Range | Scores | Time | Publisher ' | MMY or TIP
Ref. | |---|------------------|--|------------|--|--------------------| | INDIVIDUAL TESTS | | | | † - | | | Peabody Picture Vocabulary Test (PPVT) | 2½-18 years | Mental Age,
Deviation I.Q. | 10-15 min. | American Guidance
Service | 7:417 | | Progressive Matrices (Raven) | 5 years and over | Percentiles | 60 min. | Psychological
Corporation | 7:376 | | Stosson Intelligence Test (SIT) | 2 weeks and over | Mental Age, 1.Q. | 30 min. | Slosson Educational
Publications
Dublin, N.H.
03444 | 7:424 | | Stanford Binet Intelligence Scale | 2-18 years | Mental Age, 1.Q. | 30-90 min. | Houghton-Mifflin
Company | 7:425 | | Wechsler Adult Intelligence Scale (WAIS) | 16-64 years | Verbai i Q.
Performance i Q.
Fuit Scale I.Q. | 60-90 min. | Psychological
Corporation | 7:429 | | Wechsler Intelligence Scale for Children—
Revised (WISC) | 6-16 years | Verbal I.Q.
Performance I.Q.
Full Scale I.Q. | 60-90 min. | Psychological
Corporation | 7:431 | | Wechsler Primary and Preschool Scale of
Intelligence (WPPSI) | 4-61/2 years | Verbal I.Q.
Performance I.Q.
Full Scale I.Q. | 60-90 min. | Psychological
Corporation | 7:434 | [&]quot;A MINY reference is the Mantal Measurements Yearbooks volume and entry number for the latest review of the test listed. TIP refers to Tests in Print II. It is recommended that MMY and TIP citations be reviewed before an instrument is used. **SOURCE:** "Identification and Evaluation Procedures for Gifted and Talented Programs" by Ron Rubenzet, Gifted Child Quarterly 23, no. 2 (Summer 1979): 313-16. | Title of Instrument | Age Range | Scores | Time | Publisher | MMY or TII
Ref. | |---|-----------|---|---|---|--------------------| | GROUP TESTS | | | <u> </u> | | | | California Tests of Mental Maturity
1963 Revisi (CTMM) | 4-16 | Standard Scores | 90 min. | California Test
Bureau | 7:338 | | Lorge-Thorndi. 2 Intelligence Tests | K-12 | Verbal and Nonverbal
Oeviation I.O.
Age, grade, percentiles | K-3rd =
35 min.
4-12th =
90 min. | Houghton-Mifflin
Com- / | 7:360 | | Otis-Lennon Mental Ability Test | K-16 | Deviation I.Q. Percentiles & Stanines | 30 min. | Harcourt, Brace
& World | 7 370 | | Short Form of Academic Aptitude | 1.5 12 | Verbal and Nonverbal
Total | 30-45 min. | CTB/McGraw-Hill
Book Co.
330 W. 42nd St.
New York, N.Y.
10036 | 7.387 | | | U.S.0 | E. Area II: Specific Academic A | ptitude | | | | INDIVIDUAL TESTS | | 1 1 | t | ı | | | Gates-MacGinitie Reading Tests | K-12 | Vocabulary-
comprehension | 120 min.
(8 sub-
tests) | Teachers College
Press | 7:689 | | Key Math Tests | K-7 | 15 scores involving content, operations applications | 30 min. | American Guidance
Service | 721 TIP | | Metropolitan Feadiness Tests | K-1 | 7 or 8 scores | 75 min. | Harcourt, Brace
& World | 7:?57 | | Peabody Individual Achievement Test (PIAT) | K-12 | 6 scores—math,
reading comp.,
spelling, gen. info.
total | 30-43 min. | American Guidance
Service | 7:17 | | Title of Instrument | Age Range | Sceres | Time | Publisher | MMY or TIP
Ref. | |---|-----------|---|-------------------------------|--|--------------------| | Woodcock Reading Mastery Test | K-12 | 6 scores—letter and word ident., word attach, word comp., pas age comp. total | 45 min. | American Guidance
Service | 1656
(TIP) | | GROUP TESTS | | | | | | | lowa Tests of Basic Skills | 3-9 | Grade Equivs., Percentiles and others | 279 min.
(4 sessions) | Science Research
Associates | 6:13 | | Metropolitan Achievement Test | 1-12 | Grade Equivs., Percentiles and others | 227-316 min.
(in sessions) | Harcourt, Brace
& World | 7:14 | | Sequential Tests of Educational Progress
(STEP) | 4-14 | Grade Equivs.,
Percentiles and
others | 240 min.
(3 sessions) | Educational Testing Service (Cooperative Test Division) | 6.25 | | Stanford Achievement Test | 1-12 | Grade Equivs., Percentiles and others | 303 min.
(in sessions) | Harcourt, Brace
& World | 7.25 | | TEACHER SCREENING DEVICES | | | | | | | Cupertino School District, Extended
Learning Program: Screening and
Nomination Form | K-12 | Weighted scores in cognitive & non-cognitive areas. | Not indi-
cated. | Programs for Gifted Students Educational Improvement Center Woodbury Glassboro Road—Box 426 Pitman, N.J. 09071 | | | Title of instrument | Age Range | Sceres | Time | Publisher | MMY or TI
Ref. | |--|-------------------|--|--|--|-------------------| | Multi-Dimensional Screening Device (MDSD) | 2-7 | Numerical rating in 10 talent areas. Appropriate for Disadvantaged. | 2-3 hrs.
whole class | Hella Kranz
Fairfax County Public
Schools
10700 Page Ave.
Fairfax, Va. 27030 | | | Reservoir Model for Identification of the
Gifted and Talented | K-12 | A general screening process. | Not indi-
cated. | Gowan, J. C. "How to
Identify Students
for a Gifted Child
Program," Cifted
Child Quarterly , XIX,
(3), 1975, 260-263. | | | Scales for Rating the Benavioral
Characteristics of Superior Students | K-12 | Numerical rating in 10 talent areas. | Not indi-
cated. | Joseph Renzulli
Creative Learning Press
P.O. Box 320
Mansfield Center, Ct. 06250 | | | | U.S.O.E. | Area III: Creative or Productiv | re Thinking | | · | | INDIVIDUAL TESTS | | • | | | | | Creativity Tests for Children (CTC) | 4-6 | 10 tests—measures Guilfo production abilities. | rd's divergent | Sheridan Psychological
Services | 554
(TIP) | | Remote Associates Test (RAT) | 9-16, and adults | Measures ability to think creatively | 40-45 min. | Houghton-Mifflin Co. | 7:445 | | Torrance Test< of Creative Thinking | K-Grad.
School | Verbal & Pictorial scores
in fluency, flexibility,
originality, & elabora-
tion | Verbal— 60 min. Nonverbal— 45 min. (can be given without time constraints) | Personnel Press
191 Spring St.
Lexington, ass. 02173 | 7-448 | | Title of Instrument | Age Range | Scores | Time | Publisher | MMY or TIP
Ref. | |--|---------------------|--|-------------|--|--------------------| | GROUP TESTS | | | | | | | Alpha-Biographical Inventory | 9-12 | Creativity; Academic
performance in
College. | 90-120 min. | Prediction Press
P.O. Box 298
Greensboro, N.C.
27402 | 7:975 | | The Adjective Check List | 9-16, and
adults | 24 scores related to creativity | 15-20 min. | Consulting Psychologists Press, Inc. | 7:38 | | WOWDAL TESTS | | U.S.O.F. Area IV: Leadership I | Ability | | | | Personal Interview Techniques | 9-12 | 1 | 1 | | • | | r arsonar interview recliniques | <i>\$-12</i> | | | Research and Guidance Laboratory U iversity of Wisconsin Wadison, Wisconsin Educational Science I Bldg. 1025 W. Johnson Street Fladison, Wisconsin | | | BROUP TESTS | • | | ' | | , | | Leadership scale of the Multi-dimensional Screening Device | REFER TO SPE | CIFIC ACADEMIC APTITUDE SE | CTION. | | | | Leadership scale of the Scales for Killing
the Behavioral Characteristics of
Superior Students | PSFER TO SPE | CIFIC ACADEMIC APTITUDE SE | CTION. | | | 140 RIC Text Provided by ERIC ## U.S.O.E. Area V: Visual and Performing Arts | Title of Instrument | Age Range | Sceres | Time | Publisher | MMY or TIP
Ref. | |--|----------------------|---|-------------------------|--|--------------------| | MOIVIDUAL TESTS | | | | | | | Music: Seashore Measure of Musical
Talents, Revised Edition | 4-16 | 6 scores—pitch, loud-
ness, rhythm, time,
timb:e, tonal measure | 60 min. | Psychological Corp. | 6:353 | | Art: Horn Art Aptitude Inventory | 12-16, and
adults | Scribbling and doodling,
and imagery. | 50 min. | Horn-Stoeltling Co.
1350 South Kostner
Avenue
Chicago, III. 60623 | 5:242 | | Meier Art Tests | 7-16, and
adults | Percentile Norms for
Art Judgment
Aesthetic Perception | 60 min. | Bureau of Educational
Research and Service
University of Iowa
Iowa City, Iowa 25240 | 7:240 | | | U. | S.O.E. Area VI: Psychemeter Al | bility | | | | INDIVIDUAL TEST | | | •
| | | | Performance Scale i.Q.'s of the Wechsler
Series | REFER TO GENE | RAL INTELLECTUAL ABILITY (IN | IDIVIDUAL TESTS) | | | | GROUP TESTS | 1 | | | ł | | | Guilford Zimmerman Aptitude Survey | 9-16, and
adults | 7 aptitude areas
investigated | 163 min.
(7 tests) | Sheridan Psycho-
logical Services | 6-772 | | Differential Aptitude Tests | 8-12 | Stanines and
Percentiles | 240 min.
(2–6 sess.) | Psychological Corp. | 7:673 | #### Selected Test Publishers American Guidance Service, Inc., Publishers' Building, Circle Pines, Minn. 55014. California Test Bureau, Del Monte Research Park, Monterey, Calif. 93940. Educational Testing Service, Princeton, N.J. 08540. Harcourt, Brace & World, Inc., 757 Third Avenue, New York, N.Y. 10017. Houghton Mifflin Company, 110 Tremont Street, Boston, Mass. 02107. Psychological Corporation, 304 East 45ti Street, New York, N.Y. 10017. Science Research Associates, Inc., 259 East Erie Street, Chicago, Ill. 60611. Sheridan Psychological Services, P.O., Box 837, Beverly Hills, Calif. 90213. Teachers College Press, Teachers College, 525 West 120th Street, New York, N.Y. 10027. MMY and TIP references can be located in the following publications: Buros, O.K. (Ed.) Tests in Print II, Highland Park, New Jersey, The Gryphon Press, 1974. Buros, O.K. (Ed.) The Seventh Mental Measurements Yearbook, Highland Park, New Jersey, The Gryphon Press, 1972. Buros, O.K. (Ed.) The Sixth Mental Measurements Yearbook, Highland Park, New Jersey, The Gryphon Press, 1972. Buros, O.K. (Ed.) The Fourth Mental Measurements Yearbook, Highland Park, New Jersey, The Gryphon Press, 1972. ## TESTS FOR ASSESSING HIGHER-LEVEL THINKING BEHAVIOR* | _ | TEST | AUTHOR | VARIABLE TESTED | SOURCE | AGE | |----|---|---|-----------------------------------|---|--------------| | 1. | Butch and Slim,
Test of
Propositional Logic | J. Ward | Analysis (Propositional
Logic) | J. Ward, "The Saga of
Butch and Slim," British
Journal of Educational
Psychology 42:267—289, 1972 | 8-adolescent | | 2. | Classification Tasks | Mary Nixon | Analysis | Senior Advisory Officer Psychological Services, Australian Council for Educational Research, P.O. Box 219, Hawthorn, Victoria, Australia 3122 | 4—8 years | | 3. | Cornell Class,
Reasoning Test,
Form X | Robert H. Ennis
William L. Gardiner
Richard Morrow
Dieter Paulus
Lucille Ringel | Evaluation (class reasoning) | Illinois Critical Thinking
Project, 371 Education
Building, University of
Urbana-Champaign, Urbana,
Illinois 61801 | 1018 years | | 4. | Cornell Conditional
Reasoning Test,
Form X | | Evaluation (class reasoning) | Illinois Critical Thinking Project, 371 Education Building, University of Illinois at Urbana-Champaign, Urbana, Illinois 61801 | 10—18 years | | 5. | Inquiry Skill | Daniel Solomon
Arthur Kendall | Synthesis (developing a strategy) | Daniel Solomon, Psychological Services Section, Montgomery County Public Schools, 850 Hungerford Drive, Rockville, Maryland 20850 | 9—15 years | ^{*} Adapted from a list compiled by Donald Nasca, 1978. | _ | TEST | AUTHOR | VARIABLE TESTED | SOURCE | 14 and up | |-----|---|-----------------------------------|--|---|-------------| | 6. | Literature
Formal Reasoning
Test | William M. Bart | Analysis (formal reasoning) | William M. Bart, Department of Psychological Foundations, College of Education, 330 Burton Hall, University of Minnesota, Minneapolis, Minnesota 55455 | | | 7. | Means-Ends Problem-
Solving (MEPS) | Jerome J. Platt
George Spivack | Synthesis | Division of Research
and Evaluation, Department
of Mental Health Sciences,
Hahne Jnn Medical College
and Hospital, 314 North
Broad Street, Philadelphia,
Pennsylvania 19102 | 6—adult | | 8. | Object Sorting
Task (OST) | James A. Dunn | Synthesis (fluency) | The OST: Theory, Inscrument
and Norms, James A. Dunn,
American Institute for Research,
P.O. Box 1113, Palo Alto,
California 94302 | 5 and up | | 9. | Ordering Tasks | Barbara Brandes
Susan Rindler | Analysis | Research for Better
Schools, Inc., Public
Information Office, 1700
Market Street, Philadelphia,
Pennsylvania 19103 | 10–14 years | | 10. | Paulus Conditional
Reasoning Test,
Form Z (assessing) | Dieter Paulus | Evaluation (conditional reasoning) Dieter H. Paulus, U-64, Department of Educational Psychology, University of Connecticut, Storrs, Connecticut 06268 | | 12—16 ycars | | _ | TEST | AUTHOR | VARIABLE TESTED | SOURCE | ACE | |-----|--|--|--|---|----------------------| | 11. | Pictorial Class
Inclusion Problems | Giyoo Hatano
Keiko Kuhara | Analysis (class inclusion) | A complete manual of
the test can be obtained
from Giyoo Hatano, 7-12
Honkomgome-6, Bunkyo-ku,
Tokyo, 113, Japan (no charge) | 5–7 years | | 12. | Purdue Elementary
Problem Solving
Inventory | John Feldhusen
John Houtz
Susan Ringenbach | Multiple (Analysis,
Synthesis, and Evaluation | John Feldhusen,
Educational Psychology
and Research Section,
Purdue University, SCC-G
Lafayette, Indiana 47907 | 5—11 years | | 13. | Ross Test of
Higher Cognitive
Processes | John D. Ross
Catherine Ross | Analysis | Academic Therapy
Publications, P.O.
Box 899, 1539 4th Street,
San Rafael, California 94901 | Intermediate | | 14. | The Tests of Pre-
Literature Thinking
Aptitude | Rachel S. Ball | Multiple (Analysis and
Synthesis) | "A Longitudinal A.sessment
of Thinking Ability of
Preliterate Children
During a 2-Yr. Period,"
Rachel Ball, Arizona State
University, Tempe, Arizona 85281 | 35 years | | 15. | Khatena-Torrance
Creative Perception
Inventory | Khatena and
Torrance | Affective | Manual for Khatena-
Torrance Creative
Perception Inventory,
Stoeltling Company,
1350 South Kostner Avenue,
Chicago, Illinois 60623 | Adolescent
and up | | 16. | Scale of Academic
Curiosity | Derek C. Vidler
Hashim R. Rawan | Affective | Derek Vidler, Box 1661,
Hunter College of City
University of New York,
New York, New York 10021 | 8 and up | | TEST | AUTHOR | VARIABLE TESTED | SOURCE | AGE | |---|-----------------------------------|---|---|---------------| | 17. Ascher-Gallagher
System | Mary Jane Ascher
and others | Cognitive | Mary J. Ascher, et al., "A System for Classifying Thought Processes in the Context of Classroom Verbal Interaction," Institute for Research on Exceptional Children, University of Illinois, Urbana, Illinois | Any classroom | | 18. Cognitive Levels Analysis Interaction Model | Kenneth Shrable
Douglas Minnis | Cognitive | Kenneth Shrable and Douglas Minnis, "Interacting in the Interrogative," Journal of Teacher Education 21: 201–12, 1969 | Any classroom | | 19. Florida Taxonomy of
Cognitive Behaviors | Bob Burton Brown
and others | Cognitive | Brown, Bob Burton, et al., "The Florida Taxonomy of Cognitive Behaviors: Directions," University of Florida, Gainesville, 1967 | Any classroom | | 20. Taba System | Hilda Taba
and others | Cognitive, Affective, and Procedural | | Any classroom | | 21. Waimon System | Morton D. Waimon | Cognitive, Affective,
and Procedural | Norton D. Waimon and
Henry J. Hermanzwicz,
"Helping Prospective
Teachers Classify and
Study Teaching Behavior,"
Teachers Cellege Jeurnal
38: 97—102, 1966 | Any classroom | # Implementing an Identification Program The following material from the New York State Education Department provides nineteen detailed steps for establishing and implementing a general identification procedure. ### IMPLEMENTING AN IDENTIFICATION PROGRAM | Task | Activity | Preduct | Resource | |-------------------------------|--|--|--| | PHASE ONE: PLANNII | 16 | | | | 1. Identify
leadership | as determined by
local district
develop an under-
standing of gifted/
talented students and
programs in general | one assigned person
who has support of
the superintendent
and board of educa-
tion, and others from
the school and com-
munity to serve as a
task group | | | 2. Conduct a needs assessment | survey student char-
acteristics | assessment of local
test scores and pro-
files of students'
capabilities and
achievements
as
indicated by intelli-
gence and achieve-
ment test scores | subjective and objective information from teachers, counselors, psychologists and administrators | | | survey student
interests | results of an interest | STUDENT INTEREST | | | survey curricular and extracurricular provisions/programs currently available within the school | assessment of local
district provisions/
programs for gifted/
talented and degree
of teacher interest
and commitment | teachers and
administrators | | | survey community
interests and provi-
sions for programs | assessment of com-
munity interest and
possibilities for sup-
port of specific
programs | parents, members of
the community and
civic organizations
and clubs | | | | recommendation to
maintain current
provisions/programs,
strengthen existing
ones, or develop
new options | New York State Education Depart- ment publication A Survey of Education for the Gifted and Talented in New York State in 1974–75 | SOURCE: Guidelines for the Identification of the Gifted and Talented. University of the State of New York, State Education Department, Albany, 1977. | Task | Activity | Product | Resource | |--|--|---|---| | PHASE TWO: ORGANIZ | ZING | | <u> </u> | | 3. Develop statement of philosophy for meeting the needs and interests of the gifted and talented | involve parents, edu-
cators, and members
of the community | statement of philoso-
phy accepted by local
board of education | New York State Edu-
cation Department
Position Paper No.
23, Educating the
Gifted and Talented
in New York State | | | relate local district
philosophy to the
special needs of the
gifted in a written
document to be
approved by the
board of education | | | | 4. Provide awareness among faculty | present awareness
workshop(s) which
bring teachers up to
date on data from
needs assessment
activities and findings | faculty motivated to
go into PHASE THREE | Board of Cooperative
Educational Services,
Local, and State
Education Department
personnel | | 5. Develop a written
plan for activi-
ties in PHASES
THREE and FOUR | analyze this model
and adapt it to local
needs; include per-
sonnel designations,
time lines, and
objectives | written plan, approved
by administration | teachers, administra-
tors, parents, and
members of the
community | | PHASE THREE: SET PR | IORITIES | | | | 6. Identify one or more specific fields for K-12 programming; i.e., biological sciences rather than "science," gymnastics rather than "movement" | identify societal and
community concerns
and resources | list of human and
technical resources
categorized by area
(music, art, science,
et al.) | | | | analyze results of
student interest
survey | summary of students'
specific interests
(types, locations, age
levels, continuity) | results of previously
administered STU-
DENT INTEREST
SURVEY | | identify a target
group (gifted,
talented, poten-
tially gifted) for
identification and
programming | match student needs,
characteristics, and
interests with cur-
rent district and
community oppor-
tunities | | teachers, adminis-
trators, parents,
members of com-
munity, and yellow
pages of telepione
books | | Task | Activity | Product | Resource | |--|--|--|--| | | identify gaps where interested students have no opportunities identify teacher strengths identify program strengths list programs, facilities, events, and people in the community who do or could provide systematic Instructional opportunities for gifted/talented students | recommendations for
program priorities | suggested criteria: high student interest competent instruction available materials and facilities available | | 7. Inform teachers and parents; gain their interest, support, and commitment | use faculty meetings,
conference days,
newsletters, et al.,
for inservice and
communication | increased cooperation | | | 8. Allocate resources | persuade the Board
of Education to
allocate or reallocate
resources to meet
the needs of talented
and gifted students | a budget | administrators,
parents, members of
the community, and
advocacy groups | | PHASE FOUR: NOMIN/ | TION AND IDENTIFICATIO | N | | | 9. Determine broad
program goals,
objectives, and
evaluation plan | study the literature;
analyze existing pro-
grams in other school
districts | written program goals, objectives, and general evalua- tion plan for students who are functionally or potentially tal- ented and/or gifted in fundamental skills, creative problem- finding/solving skills, and personal char- acteristics | the model proposed
in this publication;
Title IV-C projects in
New York State | | | provide for the col- lection of data: rating scales time needed for administration; inservice; evaluation; cost for revisions; objective instruments | | | | | Task | Activity | Product | Resource | |-----|--|---|---|--| | | | cost; availability; effectiveness; provide for inservice content; amount; quality; effectiveness; costs | | | | 10. | . Set program
parameters | define "gifted" for local district plan-
ning purposes define "talented" and "potentially gifted" for local district planning purposes | a model for identifi-
cation and program-
ming
a broad description
of the program,
including definitions
of students involved | this publication, pro-
fessional journals,
and consultants | | | | accept, adapt, or
reject the model
provided in this
publication | (specific objectives
for curriculum and
instruction will need
to be written in
terms of the needs
and characteristics of
identified students) | | | | | determine: maximum/
minimum numt er of
students to be pro-
grammed, natu. of
program (for talented
and/or gifted); loca-
tion, amount of time,
resource teachers,
grade levels, role of
the school, role of
the community | | | | 11. | Set criteria for selection of students | study the iiterature;
analyze this
publication | criteria for final
selection (number,
age levels, et al.) | | | 12. | Develop nomina-
tion instruments | as an inservice activity involve teachers in the process of adapting the nomination forms provided in this guide identify a task group to manage nomination process | locally designed
nomination forms | suggested criteria:
information requested
should (1) be program
specific; (2) provide
for a broad sweep of
possible talented and/
or gifted students;
(3) be general and
related primarily to
performance or
potential | | Task | Activity | Product | Resource | |--|---|---------------------------------|---| | | select individuals and
student groups who
will be asked to
make nominations | | performance in activities requiring use of the fundamental and creative problemfinding/solving skills, rather than personal characteristics; (4) be independent of reading and writing suggestions for use of nomination forms: | | | | | the STUDENT SELF-
ASSESSMENT FORM
should be filled out
by every student who
indicated high inter-
est in the priority
area and spends a
great amount of time
at the activity; | | | | | the ADULT NOMINA-
TION FORM is in-
tended for appropri-
ate members of the
community, educa-
tors, and parents; | | | | | the PEER NOMINA-
TION FORM is for all
students at the
grade
level(s) selected for
programming | | 13. Obtain a pool of students | make a master list
of all nominated stu-
dents; assign a num-
ber to each one;
analyze information | pool of students for
Step 14 | criteria for inclusion
in pool:
nomination from two
sources; | | | from SELF-ASSESS-
MENT FORMS | | student indicates
extensive interest
and capability | | 14. Select instru-
ments for collec-
tion of objective
data concerning
nominated
students | analyze locally avail-
able objective data-
gathering instruments
such as group intelli-
gence tests, individ-
ual intelligence tests, | selected instruments | criteria for selection
includes:
applicability to the
identification model; | | Task | Activity | Product | Resource | |--|--|--|---| | | appropriate sections of achievement tests, and standardized aptitude, personality, or creativity tests | | relevance and useful-
ness of group IQ
scores to the priority
field | | | consult the literature
for descriptions of
additional tests | | availability of indi-
vidual IQ test scores; | | | auuttonal tests | | availability of special
aptitude or skill
tests; | | | | | availability and use-
fulness of achieve-
ment test scores; | | | | | availability of item
analysis of items of
test sections related
to the priority field | | 15. Develop/select | collect rating scales from varied sources adapt rating scales to the priority area select additional subjective materials for inclusion in the selection process, such as autobiographies, cumulative records, records of counselors, and parental interviews and questionnaries | rating scales for | criteria include | | subjective data-
gathering
instruments | | local district priority
area(s)
additional subjective
materials | applicability to the identification model; | | | | | appropriateness of
rating scale items
for fundamental skills
to the priority field; | | | | | appropriateness of rating scale items for creative problem-finding/solving steps and student characteristics; | | | questionnaries | | availability of oppor-
tunities to rate the
problem-finding/
solving skills; | | | | | availability of stu-
dent products; | | | | | availability of adults
to use scales and
rate student prod-
ucts, processes and/
or performances | | | | | RATING SCALE:
Fundamental Skills
and Abilities | | Task | Activity | Product | Resource | |---|--|--|--| | | | | RATING SCALE:
Creative Problem-
Finding/Solving Skills
RATING SCALE:
Personal Charac-
teristics | | 16. Design a format
for data analysis | analyze characteris-
tics of data-gathering
instruments | Matrix for subjective data | criteria for summary
matrices: | | | develop summary matrices for objec- tive and subjective data or adapt SAMPLE MATRICES included in this | Matrix for objective data | manageable format easily analyzed ratings must be transformed to numbers | | | publication | | see sample summary
matrices for objec-
tive and subjective
dats | | 17. Provide inservice training for use of data-collection instruments | involve teachers in
the adaptation of
instruments | | | | | use faculty meetings
to bring all faculty
up to date on the
processes | | | | 18. Identify students | administer subjective
and objective data
gathering instru-
ments; | | each rating scale
should be used by a
minimum of two
adults | | | identify members of
a Selection Com-
mittee | Selection Committee including 2:1 administrator. a teacher, a special teacher, a guidance counselor or psychologist, a parent, and appropriate others to examine the data collected for the students | | | | develop criteria and
cutoff points; rank
students; use a cut-
off figure of twice
the number of stu- | group of students
who meet specific
selection criteria | use products developed in Step 11 | | Task | Activity | Product | Resource | |---|---|--|--| | | dents to be accom-
modated by the
program | | | | | select decision-
making committee | final selection of stu-
dents for program-
ming | | | 19. Evaluate identifi-
cation processes
and (revised) | evaluate information collected | recommendations for: | criteria may include: | | instruments | | progr a m; | identified compared with percentage to | | | | revised curriculum
and instruction to | be expected | | | | facilitate identifica-
tion; | number of function-
ally talented and/or
gifted identified | | | | initiation of "thres-
hold" programs | number of potentials | | | | specially designed to
encourage develop-
nent of talents and | talented and/or gifted identified | | | | gifted among minori-
ties and women | number of minority
students compared
with expectations | | | | | criteria used in Step
14 and 15 should
also be applied | # **SELECTED REFERENCES** ## BOOKS AND ARTICLES Abraham, W. Common Sense About Gifted Children. New York: Harper and Bros., 1958. Anastasi, Anne. Psychological Testing. 4th ed. New York: Macmillan, 1976. Assagioli, Roberto. "The Education of Gifted and Super-Gifted Children." New York: Psychosynthesis Foundation, 1960. Biondi, A., and Parnes, S. Assessing Creative Growth. Vol. 1 and 2. Great Neck, N.Y.: Creative Synergetic Association, 1976. Boston, Bruce O. A Resource Manual of Information on Educating the Gifted and Talented. Reston, Va.: Council for Exceptional Children, 1975. Buros, Oscar K., ed. Tests in Print II. Highland Park, N.J.: Gryphon Press, 1974. _____. Mental Measurements Yearbook. Highland Park, N. J.: Gryphon Press, 1978. Clark, Barbara. Growing Up Gifted. Columbus, Ohio: Charles E. Merrill, 1983. Comrey, Andrew; Backer, Thomas; and Glaser, Edward. A Sourcebook for Mental Health Measures. Human Interaction Institute, 10889 Wilshire Blvd., Los Angeles, CA 90024. Deakin, Michael. The Children on the Hill. London: Quartet Books 1972. DeHaan, R., and Havighurst, R. J. Educating Gifted Children. Chicago: University of Chicago Press, 1957. Fortna, Richard O., and Boston, Bruce O. Testing the Gifted Child: An Interpretation in Lay Language, Reston, Va.: Council for Exceptional Children, 1976. Gallagher, J. J. Teaching the Gifted Child. Boston: Allyn and Bacon, 1975. Gold, Milton. Education of the Intellectually Gifted. Columbus, Ohio: Charles E. Merrill, 1965. Gowan, J.; Khatena, J.; and Torrance, E. P., eds. Educating the Ablest. Itasca, Ill.: F. E. Peacock Publishing, 1979. Johnson, Orval G. Tests and Measurement in Child Development: Handbook II. Vol. 1 and 2. San Francisco: Jossey-Bass, 1976. Kerlinger, Fred N. Foundations of Behavioral Research. New York: Holt, Rinehart, and Winston, 1973. Lyon, H. "Education of the Gifted and Talented." Exceptional Children 43, no. 3 (1976): 166-67. Macrorie, Ken. "A Room with Class." Media and Methods 14, no. 5 (January 1978). Martinson, R. A. "Research on the Gifted and Talented: Its Implication for Education." In Education of the Gifted and Talented: Report to the Congress of the United States by the U.S. Commissioner of Education. Washington, D.C.: Government Printing Office, 1972. The Identification of the Gifted and Talented. Ventura, Calif.: Office of Ventura County Superintendent of Schools, 1974. Martinson, R. A., and Seagoe, May V. The Abilities of Young Children. Reston, Va.: Council for Exceptional Children, 1967. Nolte, Jane. "Nearly. Every hing You've Always Wanted to Know About the Gifted and Talented." Wauwatosa, Wisconsin, Council for the Gifted and Talented, 1976. Pearce, Joseph C. Magical Child. New York: Dutton, 1977. Star Power: Providing for the Gifted and Talented. Instructional Services, Region 13 Education Service Center, 7703 North Lamar, Austin, TX 78752. Torrance, E. Paul. Discovery and Nurturance of Giftedness in the Culturally Different. Reston, Va.: Council for Exceptional Children, 1977. Treffinger, Donald J., and Curl, Clifford D. Self-Directed Study Guide on the Education of the Gifted and Talented. Ventura, Calif.: Office of Ventura County Superintendent of Schools, 1976. Tuttle, Frederick B., Jr. Gifted and Talented Students. Rev. ed. Washington, D.C.: National Education Association, 1983. ## **PERIODICALS** Dromenon Box 2244 New York, NY 10011 Education Unlimited 1834 Meetinghouse Road Boothwyn, PA 19061 Exceptional Children Council for Exceptional Children 1920 Association Drive Reston, VA 22091 G/C/T 350 Weinacker Avenue Mobile, AL 36604 Gifted Child Quarterly National Association for Gifted Children 4175 Lovell Road, Suite 140 Circle Pines, MN 55014 Gifted Children Monthly 213 Hollydell Drive/P.O. Box 115 Sewell, NJ 09080 Cifted
In.ernational College of Education University of South Florida Tampa, FL 336?0 Journal of Creative Behavior C.eative Educational Foundation, Inc. State University College 1300 Elmwood Avenue Buffalo, NY 14222 Journal for the Education of the Gifted Council for Exceptional Children 1920 Association Drive Reston, VA 22091 National/State Leadership Training Institute on the Gifted and Talented Bulletin Civic Center Tower Building, 316 West Second Street, Suite PH-C Los Angeles, CA 90012 Roeper Review Roeper City and County Schools 2190 North Woodward Bloomfield Hills, MI 48013 #### **MEDIA** Art and Multi-Sensory Experience (filmstrip series) Educational Frontiers Associates Avenel, NJ 07001 More Than a Glance (film) Who Is the Gifted Child? (filmstrip) Audiovisual Services Ventura County Superintendent of Schools County Office Building 535 East Main Building Ventura, CA 93001 Simple Gifts (videotapes) University of Wisconsin Telecommunications Center WHA-TV Madison, WI 53706 Sit Down, Shut Up, or Get Out (film) Broadcasting and Film Commission c/o National Council of Churches 475 Riverside Drive New York, NY 10027 Talks with Teachers About Gifted and Talented Students: Characteristics Identification Parents o, the Gifted and Talented: A Teacher's View A Parent's View of Gifted and Talented Children (audiotapes) NEA Professional Library 1201 16th Street, N.W. Washington, DC 20036 Threat or Invitation: Characteristics of Gifted and Talented Identification of Gifted and Talented (videotapes by Frederick B. Tuttle, Jr., and Laurence A. Becker) Educational Communications Center State University of New York, College at Brockport Brockport, NY 14420 Understanding the Gifted (film) Churchill Films 662 North Robertson Boulevard Los Angeles, CA 90069 Who Are These People? (film) Scott Anderson Productions Reston, VA 22091 # ADDITIONAL RESOURCES FOR THE THIRD EDITION - A. Achey-Cutts, Patricia, and Garvin, Karen. "Identifying the Gifted: A Step-by-Step Procedure." G/C/T (March-April 1983): 16-17. - B. Alexander, Patricia A., and Muir, Joseph. Gifted Education: A Comprehensive Roadmap. Rockville, Md.: Aspen Publishers, 1982. - C. Appalachia Intermediate Unit 8. "Project Challenge: Teaching the Kindergarten Gifted Child." Edensburg, Pa.: Hollidaysburg Area School District. (BBB 14168, BBB 22359) - D. Ashman, Susan Scott, and Vukelich, Carol. "The Effect of Different Types of Nomination Forms on Teachers' Identification of Gifted Children." Psychology in the Schools 20, no. 4 (October 1983): 518-27. - E. Brodsky, Ruthan, ed. "The Young Gifted Child." Roeper Review 3, no. 2 (November-December 1980): 5-17. - F. Brooks, Patricia R. "A Teacher's Guide for Project STEP: Strategies for Targeting Early Potential." Upper Marlboro, Md.: Prince George's County Public Schools, 1983. - G. Clark, Barbara. Growing Up Gifted: Developing the Potential of Children at Home and at School. Columbus, Ohio: Charles E. Merrill, 1983. - H. Delahanty, Rebecca. "Challenge, Opportunity, and Frustration: Developing a Gifted Program for Kindergartners." Roeper Review 6, no. 4 (April 1984): 206-8. - Deschamp, Philip, and Robson, Greg. "Identifying Gifted-Disadvantaged Students: Issues Pertinent to System-Level Screening Procedures for the Identification of Gifted Children." Gifted Education International 2, no. 2 (1984): 92-99. - J. Fass, Larry A. "Cultural and Educational Variables Involved in Identifying and Educating Gifted and Talented American Indian Children." Paper presented at Gifted Minorities Conference, Tucson, Arizona, June 12, 1982. ED 255 010. - K. Gifted Children Monthly. "Reach Gifted Preschoolers Early." February 1986, p. 15. - L. "A Guide to Effective Education of the Capable Student." Administrative Bulletin no. 8, August 1977. Beloit Public Schools, Wisconsin. - M. Hall, Eleanor G., and Trentham, Landa L. "The Development and Validation of a Gifted Student Screening Scale." *Diagnostique* 9, no. 3 (Spring 1984): 161-71. - N. Karnes, Merle B., ed. The Underserved: Our Young Gifted Children. Reston, Va.: Council for Exceptional Children, 1983. - O. Maker, C. June. Critical Issues in Gifted Education: Defensible Programs for the Gifted. Rockville, Md.: Aspen Publishers, 1986. - P. McHordy, Roberta. "Planning for Preschool Gifted Education." Gifted Children Monthly (September/October 1983). - Q. New York State Education Department. Local Guidelines for Educating Gifted Students. Albany: Division of Education for the Gifted and Talented. - R. Orange Unified School District, California. "GATE-Way to Success: Hispanic Gifted Program." Identification of Packet and Instructional Guide. - S. Perrone, Phillip, and Male, Robert A. Developmental Education and Guidance of Talented Learners. Rockville, Md.: Aspen Publishers, 1981. - T. Renzulli, Joseph S.; Reis, Sally M.; and Smith, Linda H. The Revolving Door Identification Model. Mansfield Center, Conn.: Creative Learning Press, 1981. - U. Restak, Richard M. The Brain. New York: Bantam Books, 1984. - V. _____. "The Brain." Wilson Quarterly 6, no. 3 (Summer 1982). - W. Rimm, Sylvia. "The Characteristics Approach: Identification and Beyond." Gifted Child Quarterly 28, no. 4 (Fall 1984): 181-87. - X. _____. Underachievement Syndrome: Causes and Cures. Watertown, Wis.: Apple Publishing Co., 1986. - Y. Smith, Robert F. "Gifted Early Childhood Education: An Overview." Position paper and nonclassroom material, 1982, 21 pp. ED 227 941. - Z. Talented and Gifted Programs: Curriculum Activities Handbook for TAG and AIP Classes. Boston Public School District III/Boston College Collaborative, 1981. - A¹. Treffinger, Donald. Blending Gifted Education with the Total School Program. East Aurora, N.Y.: DOK Publishers, 1986. - B¹. Wetherall, Charles. The Gifted Kid's Guide to Creative Thinking. Minneapolis: Charles Wetherall Press, 1984. - C1. Whitmore, Joanne Rand. Giftedness, Conflict, and Underachievement. Boston: Allyn and Bacon, 1980. #### Acknowledgments (Continued) Talented Students, University of Wisconsin-Madison, 1979. "Implementing an Identification Program" from Guidelines for the Identification of the Gifted and Talented, University of the State of New York, State Education Department, Albany, 1977. Sample items from Scales for Rating the Behavioral Characteristics of Superior Students by Renzulli, Smith, White, Callahan, and Hartman (Creative Learning Press, 1977). Figure 2 (page 7) from A Guidebook for Developing Individualized Educational Progrems for Gifted and Talented Students by Joseph S. Renzulli and Linda H. Smith: copyright © 1979 by Creative Learning Ptess. Programs for the Gifted Rating Scales for Kindergarten Students and First Grade Students; Rating Scales #1-4 (Grades 2-6 only); and Teacher Recommendation Checklist-Junior High (tevised 1977), prepared by Department of Exceptional Child Education, Dade County (Florida) Public Schools. Checklist for Recommending Gifted and Creative Students (Middle Grades and Above). by William B. Cummings, San Francisco Unified School District Programs for Mentally Gifted Minors. "Checklist fot the Identification of Culturally Disadvantaged Undetachieving Mentally Gifted Minors" by Paul Plowman, California State Department of Education, Sacramento, 1968. "Characteristics of Able Disadvantaged Pupils" from Los Angeles Unified School Districz. Self-Portrait, Autobiographical Questionnaire, Recommendation Form, and Student Application Form from Horizons Unlimited, Keene State College, Keene, New Hampshire. Sample items from Biographical Inventory: Form U. Institute for Behavioral Research in Creativity (IBRIC), Salt Lake City, Utah, 1976. Parent Questionnaire, including Examinet Instructions, by Margot Nicholas Parrot as part of a grant awarded to the Bucksport/Orland Gifted Task Force by the Maine Department of Educational and Cultural Services from funding obtained from the U.S. Office of Gifted and Talented, Washington, D.C., June 1978. Peer Referral Form and Teacher-Community Member Referral Form from Project Discovery, Oak Hill High School, Wales, Maine. Peer Identification-Creativity Forms: Elementary and Secondary by John Ferrell, Director, and Glenn Poshard, Consultant, Franklin County Region 7 Area Service Center for Educators of Gifted Childten, Marion, Illinois. Talent Survey Form from the Delphi Program, Greece Central School District, Greece, New York. Excerpt from "Examples and Rationales of Test Tasks fot Assessing Cteative Abilities" by E. Paul Torrance, from Journal of Creative Behavior 2, no. 3 (1968); copyright © 1968 by the Creative Education Foundation, Inc. "Teachet Evaluations of Creativity" from Torrance Tests of Creative Thinking, Norms-Technical Manual by E. Paul Torrance; copyright © 1974 by Personnel Press, Lexington, Massachusetts. "A List of Representative Tests for the Six U.S.O.E. Talent Ateas" from "Identification and Evaluation Procedures fot Gifted and Talented Programs" by Ron Rubenzet: © 1979 by National Association for Gifted Children; reprinted by permission from the Gifted Child Quarterly 23, no. 2 (Summet 1979), pp. 313-16. "Tests for Assessing Highet-Level Thinking Behavior' adapted from list compiled by Donald Nasca, Buteau of Educational Field Services, State University of New York, College at Brockport, 1978. 160